114.3 CMR 18.00: RADIOLOGY #### Section 18.01: General Provisions18.02: General Definitions18.03: General Rate Provisions18.04: Maximum Allowable Fees 18.05 Severability #### 18.01: General Provisions - (1) <u>Scope, Purpose and Effective Date</u>. 114.3 CMR 18.00 governs the rates of payment used by all governmental units for radiology care and services rendered to publicly-aided patients by eligible providers. 114.3 CMR 18.00 is effectiveJuly17, 2005. Rates for services rendered to individuals covered by M.G.L. c. 152 (the Worker's Compensation Act) are set forth in 114.3 CMR 40.00. - (2) <u>Coverage</u>. 114.3 CMR 18.00 and the rates of payment contained herein shall apply to the following situations for actual services rendered. - (a) Radiology services rendered by an eligible provider who bills for services rendered and who performs these services in a private medical office, clinic, facility or other appropriate setting. - (b) Radiology services rendered in a hospital by an eligible provider who is not under contractual arrangement with the hospital for radiology services. The rates of payment under 114.3 CMR 18.00 are full compensation for patient care rendered to publicly aided patients, as well as for any related administrative or supervisory duties in connection with patient care and all associated overhead expenses. - (3) <u>Disclaimer of Authorization of Services</u>. 114.3 CMR 18.00 is not authorization for or approval of the procedures for which rates are determined pursuant to 114.3 CMR 18.00. Governmental units that purchase care are responsible for the definition, authorization, and approval of care and services extended to publicly aided clients. - (4) <u>Coding Updates and Corrections</u>. The Division may publish procedure code updates and corrections in the form of an Informational Bulletin. Updates may reference coding systems including but not limited to the American Medical Association's *Current Procedural Terminology (CPT)*. The publication of such updates and corrections will list: - (a) codes for which only the code numbers change, with the corresponding cross references between existing and new codes; - (b) deleted codes for which there are no corresponding new codes; and (c) codes for entirely new services that require pricing. The Division will list these codes and apply individual consideration (I.C.) reimbursement for these codes until appropriate rates can be developed. (5)<u>Administrative Information Bulletins</u>. The Division may issue administrative information bulletins to clarify its policy on and understanding of substantive provisions of 114.3 CMR 18.00. #### 18.02: General Definitions Meaning of Terms. The descriptions and five-digit numeric codes included in the Regulation 114.3 CMR 18.00 are obtained from the Physicians' *Current Procedural Terminology*, copyright 2004 by the American Medical Association (CPT) unless otherwise specified. CPT is a listing of descriptive terms and numeric identifying codes and modifiers for reporting medical services and procedures performed by physicians. No fee schedules, basic unit value, relative value guides, conversion factors or scales are included in any part of the Physicians' *Current Procedure Terminology*. 114.3 CMR 18.00 includes only CPT numeric identifying codes and modifiers for reporting medical services and procedures that were selected by the Massachusetts Division of Health Care Finance and Policy. Any use of CPT outside the fee schedule should refer to the Physicians' *Current Procedural Terminology*. All rights reserved. In addition, terms used in 114.3 CMR 18.00 shall have the meanings set forth in 114.3 CMR 18.02. <u>Eligible Provider</u>. A licensed physician, licensed osteopath, licensed podiatrist, licensed dentist, or licensed chiropractor other than an intern, resident, fellow or house officer, who also meets such conditions of participation as may be adopted from time to time by a governmental unit. A provider of therapeutic and diagnostic radiology services who must provide such services in accordance with generally accepted professional standards and in accordance with state licensing requirements and/or certification by national credentialing bodies as required by law. Such radiology services may be rendered by eligible providers such as, but not limited to, MRI centers, independent diagnostic testing facilities (IDTFs), portable x-ray providers and mammography vans. These eligible providers may not be owned by a hospital, physician or physician group practice. The provider's eligibility is limited to those procedures specified by the governmental unit purchasing such services, and must meet such conditions of participation as may have been or may be adopted from time to time by a governmental unit. A clinic licensed by the Massachusetts Department of Public Health in accordance with regulation 105 CMR 140.000 to provide radiology services. The provider's eligibility is limited to those procedures specified by the governmental unit purchasing such services, and must meet such conditions of participation as may have been or may be adopted from time to time by a governmental unit. #### Eligible Mid-Level Practitioner. A licensed registered nurse who is authorized by the Board of Registration in Nursing to practice as a nurse practitioner, whose eligibility is limited to those procedures specified by the governmental unit purchasing such services, and who also meets such conditions of participation as may have been or may be adopted from time to time by a governmental unit. A licensed registered nurse who is authorized by the Board of Registration in Nursing to practice as a nurse midwife, whose eligibility is limited to those procedures specified by the governmental unit purchasing such services, and who also meets such conditions of participation as may have been or may be adopted from time to time by a governmental unit. A licensed physician assistant, who is authorized by the Board of Registration for Physician Assistants to practice as a physician assistant, whose eligibility is limited to those procedures specified by the governmental unit purchasing such services, and who also meets such conditions of participation as may have been or may be adopted from time to time by a government unit. <u>Governmental Unit</u>. The Commonwealth, any department, agency, board or commission of the Commonwealth and any political subdivision of the Commonwealth. Individual Consideration. Radiology services which are authorized but not listed herein, radiology services performed in unusual circumstances, and services designated "I.C." are individually considered items. The governmental unit or purchaser shall analyze the eligible provider's report of services rendered and charges submitted under the appropriate unlisted services or procedures category. Determination of appropriate payment for procedures designated I.C. shall be in accordance with the following standards and criteria: - (a) the amount of time required to perform the service; - (b) the degree of skill required to perform the service; - (c) the severity or complexity of the patient's disease, disorder or disability; - (d) any applicable relative value studies; - (e) any complications or other circumstances that may be deemed relevant - (f) the policies, procedures and practices of other third party insurers; - (g) the payment rate for prescribed drugs as set forth in 114.3 CMR 31.00; - (h) a copy of the current invoice from the supplier. <u>Modifiers</u>. Listed services and procedures may be modified under certain circumstances. When applicable, the modifying circumstances should be identified by the addition of the appropriate two digit number. <u>Publicly Aided Individual</u>. A person for whose medical and other services a governmental unit is in whole or in part liable under a statutory program. <u>Radiology Services</u>. Radiology services including diagnostic ultrasound, radiation oncology and nuclear medicine provided for the assessment and/or treatment of a medical condition, injury, or illness. <u>Separate Procedure</u>. Some of the listed procedures are commonly carried out as an integral part of a total service, and as such do not warrant a separate identification. When, however, such a procedure is performed independently of, and is not immediately related to, other services, it may be listed as a "separate procedure." <u>Special Report</u>. A service that is rarely provided, unusual, variable, or new may require a special report in determining medical appropriateness of the service. Pertinent information should include an adequate definition or description of the nature, extent, and need for the procedure; and the time, effort, and equipment necessary to provide the service. Supervision and Interpretation Only. When a procedure is performed by two eligible physicians, the radiologic portion of the procedure is designated as "radiological supervision and interpretation." When an eligible physician performs both the procedure and the imaging supervision and interpretation, a combination of procedure codes outside the 70000 series and imaging supervision and interpretation codes are to be used. The radiological supervision and interpretation codes are not applicable to the Radiology Oncology subsection. <u>Unlisted Service or Procedure</u>. A service or procedure may be provided that is covered but not listed in 114.3 CMR 18.04. When reporting such a service, the appropriate "Unlisted Procedure" code may be used to indicate the service, identifying it by "Special Report". #### 18.03: General Rate Provisions - (1) Rate Determination. Rates of payment to which 114.3 CMR 18.00 applies shall be the lowest of: - (a) the eligible provider's usual fee to patients other than publicly-aided or industrial accident patients; or - (b) the eligible provider's actual charge submitted; or - (c) the schedule of allowable fees set forth in 114.3 CMR
18.04(2). #### (2) Supplemental Payment (a) <u>Eligibility</u>. An eligible provider may receive a supplemental payment for services to publicly aided individuals eligible under Titles XIX and XXI of the Social Security Act if the following conditions are met: - 1. the eligible provider is employed by a non-profit group practice that was established in accordance with St.1997 c.163 and is affiliated with a Commonwealth-owned medical school; 2. such non-profit group practice shall have been established on or before January 1, 2000 in order to support the purposes of a teaching hospital affiliated with and appurtenant to a - 3. the services are provided at a teaching hospital affiliated with and appurtenant to a Commonwealth-owned medical school. - (b) <u>Payment Method.</u> This supplemental payment may not exceed the difference between: - 1. payments to the eligible provider made pursuant to the rates applicable under 114.3 CMR 18.03(1), and - 2. the Federal upper payment limit set forth in 42 CFR 447.325. - (3) Individual Consideration. See description above under 18.02: *General Definitions*. Commonwealth-owned medical school; and - (4) Under no circumstances shall the sum of the professional and technical components of an individual procedure be greater than the allowable global fee set forth in 114.3 CMR 18.04(2). - (5) <u>Allowable Mid-Level Fee for Qualified Mid-Level Practitioners.</u> Payments for services provided by eligible licensed nurse practitioner, eligible licensed nurse midwives and eligible licensed physician assistants as specified in 114.3 CMR 18.02 shall be 85% of the fees contained in 114.3 CMR 18.04(2). #### 18.04: Maximum Allowable Fees Unless otherwise specified, guidelines, notes and definitions provided in the 2004 CPT Coding Handbook are applicable to the use of the procedure codes and descriptions listed in 114.3 CMR 18.04(2). #### (1) Modifiers: <u>-26</u>: <u>Professional Component.</u> The component of a service or procedure representing the physicians' work interpreting or performing the service or procedure. When the physician component is reported separately, the addition of modifier '-26' to the procedure code will allow the professional component allowable fee (PC Fee) contained in 114.3 CMR 18.04(2) to be paid. <u>-51: Multiple Procedures.</u> Most radiology services do not require modifier 51. Modifier 51 applies only to nuclear medicine procedure codes 78306, 78320, 78802, 78803, 78806, 78807 and should be used only when a whole body bone, tumor or infection study is performed on the same day prior to a SPECT bone, tumor, or infection study, respectively. Under these circumstance, the modifier must be used to report multiple procedures performed at the same session. The service code for the major procedure or service must be reported without a modifier. The secondary, additional or lesser procedure(s) must be identified by adding the modifier '-51' to the end of the service code for the secondary procedure(s). The addition of the modifier '-51' to the second and subsequent procedure codes allows 50% of the allowable fee contained in 114.3 CMR 18.04(2) to be paid to the eligible provider. Note: This modifier should not be used with designated "add-on" codes or with codes in which the narrative begins with "each additional". - <u>-52</u>: Reduced Services. Under certain circumstances, a service or procedure is partially reduced or eliminated at the physician's election. Under these circumstances, the service provided can be identified by its usual procedure number and the addition of the modifier '-52', signifying that the service is reduced. This provides a means of reporting reduced services without disturbing the identification of the basic service. - <u>-59</u>: <u>Distinct Procedural Service</u>. To identify a procedure distinct or independent from other services performed on the same day add the modifier '-59' to the end of the appropriate service code. Modifier '-59' is used to identify services/procedures that are not normally reported together, but are appropriate under certain circumstances, for example, different site or organ system. However, when another already established modifier is appropriate it should be used rather than modifier '-59'. - <u>-HN: Bachelor's Degree Level.</u> (Use to indicate Physician Assistant) (This modifier is to be applied to service codes billed by a physician which were performed by a physician assistant employed by the physician or group practice.) - -SA: Nurse Practitioner rendering service in collaboration with a physician. (This modifier is to be applied to service codes billed by a physician which were performed by a non-independent nurse practitioner employed by the physician or group practice.) (An independent nurse practitioner billing under his/her own individual provider number should not use this modifier.) - <u>-SB: Nurse Midwife.</u> (This modifier is to be applied to service codes billed by a physician which were performed by a non-independent nurse midwife employed by the physician or group practice.) (An independent nurse midwife billing under his/her own individual provider number should not use this modifier.) - -TC: Pertains to the technical component for certain radiological procedures. Certain procedures are a combination of a physician, or professional component, and a technical component. When the technical component is reported separately, the addition of modifier '-TC' to the procedure code will allow the technical component allowable fee (TC Fee) contained in 114.3 CMR 18.04(2) to be paid. #### (2) Fee Schedule | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | 70010 | 184.94 | 45.10 | 139.84 | Myelography, posterior fossa, radiological supervision and and antitropretation | | 70015 | 89.37 | 45.53 | 43.84 | Cisternography, positive contrast, radiological supervision and and interpretation | | 70030 | 20.15 | 6.61 | 13.54 | Radiologic examination, eye, for detection of foreign body | | 70100 | 23.53 | 6.87 | 16.66 | Radiologic examination, mandible; partial, less than four views | | 70110 | 29.57 | 9.36 | 20.21 | Radiologic examination, mandible; complete, minimum of four views | | 70120 | 27.08 | 6.87 | 20.21 | Radiologic examination, mastoids; less than three views per side | | 70130 | 38.31 | 12.90 | 25.41 | Radiologic examination, mastoids; complete, minimum of three views perside | | 70134 | 36.75 | 12.90 | 23.85 | Radiologic examination, internal auditory meati, complete | | 70140 | 27.35 | 7.14 | 20.21 | Radiologic examination, facial bones; less than three views | | 70150 | 35.03 | 9.62 | 25.41 | Radiologic examination, facial bones; complete, minimum of three views | | 70160 | 23.27 | 6.61 | 16.66 | Radiologic examination, nasal bones, complete, minimum of three views | | 70170 | 42.24 | 11.31 | 30.93 | Dacryocystography, nasolacrimal duct, radiological supervision and interpretation | | 70190 | 28.19 | 7.98 | 20.21 | Radiologic examination; optic foramina | | 70200 | 35.88 | 10.47 | 25.41 | Radiologic examination; orbits, complete, minimum of four views | | 70210 | 26.82 | 6.61 | 20.21 | Radiologic examination, sinuses, paranasal, less than three views | | 70220 | 34.77 | 9.36 | 25.41 | Radiologic examination, sinuses, paranasal, complete, minimum of threeviews | | 70240 | 20.68 | 7.14 | 13.54 | Radiologic examination, sella turcica | | 70250 | 29.30 | 9.09 | 20.21 | Radiologic examination, skull; less than four views | | 70260 | 41.96 | 12.90 | 29.06 | Radiologic examination, skull; complete, minimum of four views | | 70300 | 12.97 | 4.43 | 8.54 | Radiologic examination, teeth; single view | | 70310 | 20.51 | 6.97 | 13.54 | Radiologic examination, teeth; partial examination, less than full mouth | | 70320 | 33.97 | 8.56 | 25.41 | Radiologic examination, teeth; complete, full mouth | | 70328 | 22.59 | 6.87 | 15.72 | Radiologic examination, temporomandibular joint, open and closed mouth;unilateral | | 70330 | 36.38 | 9.09 | 27.29 | Radiologic examination, temporomandibular joint, open and closed mouth; bilateral | | 70332 | 89.35 | 21.24 | 68.11 | Temporomandibular joint arthrography, radiological supervision and and interpretation | | 70336 | 418.32 | 56.15 | 362.17 | Magnetic resonance (eg, proton) imaging, temporomandibular joint(s) | | 70350 | 19.21 | 6.92 | 12.29 | Cephalogram, orthodontic | | 70355 | 26.37 | 7.72 | 18.65 | Orthopantogram | | 70360 | 20.15 | 6.61 | 13.54 | Radiologic examination; neck, soft tissue | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | 70370 | 54.22 | 11.84 | 42.38 | Radiologic examination; pharynx or larynx, including fluoroscopy and/ormagnification technique | | 70371 | 100.04 | 31.93 | 68.11 | Complex dynamic pharyngeal and speech evaluation by cine or videorecording | | 70373 | 74.41 | 16.50 | 57.91 | Laryngography, contrast, radiological supervision and interpretation | | 70380 | 28.38 | 6.61 | 21.77 | Radiologic examination, salivary gland for calculus | | 70390 | 72.19 | 14.28 | 57.91 | Sialography, radiological supervision and interpretation | | 70450 | 184.86 | 32.20 | 152.66 | Computed tomography, head or brain; without contrast material | | 70460 | 225.74 | 42.67 | 183.07 | Computed tomography, head or brain; with contrast material(s) | | 70470 | 276.73 | 48.16 | 228.57 | Computed tomography, head or brain; without contrast material, followedby contrast material(s) and further sections | | 70480 | 201.09 | 48.43 | 152.66 | Computed tomography, orbit, sella, or posterior fossa or outer, middle,or inner ear; without contrast material | | 70481 | 235.10 | 52.03 | 183.07 | Computed tomography, orbit,
sella, or posterior fossa or outer, middle,or inner ear; with contrast material(s) | | 70482 | 283.39 | 54.82 | 228.57 | Computed tomography, orbit, sella, or posterior fossa or outer, middle, or inner ear; without contrast material, followed by contrastmaterial(s) and further sections | | 70486 | 195.59 | 42.93 | 152.66 | Computed tomography, maxillofacial area; without contrast material | | 70487 | 232.34 | 49.27 | 183.07 | Computed tomography, maxillofacial area; with contrast material(s) | | 70488 | 281.97 | 53.40 | 228.57 | Computed tomography, maxillofacial area; without contrast material, followed by contrast material(s) and further sections | | 70490 | 201.09 | 48.43 | 152.66 | Computed tomography, soft tissue neck; without contrast material | | 70491 | 235.10 | 52.03 | 183.07 | Computed tomography, soft tissue neck; with contrast material(s) | | 70492 | 283.08 | 54.51 | 228.57 | Computed tomography, soft tissue neck; without contrast material followed by contrast material(s) and further sections | | 70496 | 409.27 | 66.04 | 343.23 | Computed tomographic angiography, head, without contrast material(s), followed by contrast material(s) and further sections, including imagepost-processing | | 70498 | 409.27 | 66.04 | 343.23 | Computed tomographic angiography, neck, without contrast material(s), followed by contrast material(s) and further sections, including imagepost-processing | | 70540 | 408.81 | 50.92 | 357.89 | Magnetic resonance (eg, proton) imaging, orbit, face, and neck; withoutcontrast material(s) | | 70542 | 490.63 | 61.12 | 429.51 | Magnetic resonance (eg, proton) imaging, orbit, face, and neck; withcontrast material(s) | | 70543 | 875.93 | 81.47 | 794.46 | Magnetic resonance (eg, proton) imaging, orbit, face, and neck; withoutcontrast material(s), followed by contrast material(s) and furthersequences | | 70544 | 407.64 | 45.47 | 362.17 | Magnetic resonance angiography, head; without contrast material(s) | | 70545 | 407.32 | 45.15 | 362.17 | Magnetic resonance angiography, head; with contrast material(s) | | 70546 | 780.02 | 67.99 | 712.03 | Magnetic resonance angiography, head; without contrast material(s),followed by contrast material(s) and further sequences | | 70547 | 407.32 | 45.15 | 362.17 | Magnetic resonance angiography, neck; without contrast material(s) | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | 70548 | 407.32 | 45.15 | 362.17 | Magnetic resonance angiography, neck; with contrast material(s) | | 70549 | 780.02 | 67.99 | 712.03 | Magnetic resonance angiography, neck; without contrast material(s),followed by contrast material(s) and further sequences | | 70551 | 418.32 | 56.15 | 362.17 | Magnetic resonance (eg, proton) imaging, brain (including brain stem); without contrast material | | 70552 | 501.89 | 67.46 | 434.43 | Magnetic resonance (eg, proton) imaging, brain (including brain stem);with contrast material(s) | | 70553 | 893.98 | 89.46 | 804.52 | Magnetic resonance (eg, proton) imaging, brain (including brain stem); without contrast material, followed by contrast material(s) and furthersequences | | 70557 | | 114.10 | | Magnetic resonance (eg, proton) imaging, brain (including brain stem andskull base), during open intracranial procedure (eg, to assess forresidual tumor or residual vascular malformation); without contrastmaterial | | 70558 | | 125.94 | | Magnetic resonance (eg, proton) imaging, brain (including brain stem andskull base), during open intracranial procedure (eg, to assess forresidual tumor or residual vascular malformation); with contrastmaterial(s) | | 70559 | | 126.36 | | Magnetic resonance (eg, proton) imaging, brain (including brain stem andskull base), during open intracranial procedure (eg, to assess forresidual tumor or residual vascular malformation); without contrastmaterial(s), followed by contrast material(s) and further sequences | | 71010 | 21.97 | 6.87 | 15.10 | Radiologic examination, chest; single view, frontal | | 71015 | 24.64 | 7.98 | 16.66 | Radiologic examination, chest; stereo, frontal | | 71020 | 28.46 | 8.25 | 20.21 | Radiologic examination, chest, two views, frontal and lateral; | | 71021 | 34.05 | 10.20 | 23.85 | Radiologic examination, chest, two views, frontal and lateral; withapical lordotic procedure | | 71022 | 35.43 | 11.58 | 23.85 | Radiologic examination, chest, two views, frontal and lateral; withoblique projections | | 71023 | 40.00 | 14.59 | 25.41 | Radiologic examination, chest, two views, frontal and lateral; withfluoroscopy | | 71030 | 36.99 | 11.58 | 25.41 | Radiologic examination, chest, complete, minimum of four views; | | 71034 | 64.30 | 17.65 | 46.65 | Radiologic examination, chest, complete, minimum of four views; withfluoroscopy | | 71035 | 23.53 | 6.87 | 16.66 | Radiologic examination, chest, special views (eg, lateral decubitus,Bucky studies) | | 71040 | 69.28 | 22.00 | 47.28 | Bronchography, unilateral, radiological supervision and interpretation | | 71060 | 99.47 | 28.03 | 71.44 | Bronchography, bilateral, radiological supervision and interpretation | | 71090 | 76.13 | 21.34 | 54.79 | Insertion pacemaker, fluoroscopy and radiography, radiological supervision and interpretation | | 71100 | 26.90 | 8.25 | 18.65 | Radiologic examination, ribs, unilateral; two views | | 71101 | 31.97 | 10.20 | 21.77 | Radiologic examination, ribs, unilateral; including posteroanteriorchest, minimum of three views | | 71110 | 35.61 | 10.20 | 25.41 | Radiologic examination, ribs, bilateral; three views | | 71111 | 40.90 | 11.84 | 29.06 | Radiologic examination, ribs, bilateral; including posteroanteriorchest, minimum of four views | | 71120 | 28.86 | 7.72 | 21.14 | Radiologic examination; sternum, minimum of two views | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | 71130 | 31.26 | 8.25 | 23.01 | Radiologic examination; sternoclavicular joint or joints, minimum ofthree views | | 71250 | 234.86 | 43.78 | 191.08 | Computed tomography, thorax; without contrast material | | 71260 | 275.63 | 47.06 | 228.57 | Computed tomography, thorax; with contrast material(s) | | 71270 | 338.08 | 52.03 | 286.05 | Computed tomography, thorax; without contrast material, | | | | | | followed bycontrast material(s) and further sections | | 71275 | 467.37 | 72.65 | 394.72 | Computed tomographic angiography, chest, without contrast material(s), followed by contrast material(s) and further sections, | | | | | | including imagepost-processing | | 71550 | 414.26 | 55.09 | 359.17 | Magnetic resonance (eg, proton) imaging, chest (eg, for evaluation ofhilar and mediastinal lymphadenopathy); without contrast material(s) | | 71551 | 496.09 | 65.51 | 430.58 | Magnetic resonance (eg, proton) imaging, chest (eg, for evaluation ofhilar and mediastinal lymphadenopathy); with contrast material(s) | | 71552 | 876.38 | 85.34 | 791.04 | Magnetic resonance (eg, proton) imaging, chest (eg, for | | | | | | evaluation ofhilar and mediastinal lymphadenopathy); without | | | | | | contrast material(s),followed by contrast material(s) and further | | | | | | sequences | | 71555 | 430.74 | 68.57 | 362.17 | Magnetic resonance angiography, chest (excluding myocardium), with orwithout contrast material(s) | | 72010 | 50.20 | 17.08 | 33.12 | Radiologic examination, spine, entire, survey study, | | | | | | anteroposterior andlateral | | 72020 | 19.30 | 5.76 | 13.54 | Radiologic examination, spine, single view, specify level | | 72040 | 27.83 | 8.25 | 19.58 | Radiologic examination, spine, cervical; two or three views | | 72050 | 40.64 | 11.58 | 29.06 | Radiologic examination, spine, cervical; minimum of four views | | 72052 | 50.30 | 13.75 | 36.55 | Radiologic examination, spine, cervical; complete, including oblique andflexion and/or extension studies | | 72069 | 24.28 | 8.56 | 15.72 | Radiologic examination, spine, thoracolumbar, standing (scoliosis) | | 72070 | 29.39 | 8.25 | 21.14 | Radiologic examination, spine; thoracic, two views | | 72072 | 32.10 | 8.25 | 23.85 | Radiologic examination, spine; thoracic, three views | | 72074 | 37.93 | 8.25 | 29.68 | Radiologic examination, spine; thoracic, minimum of four views | | 72080 | 30.02 | 8.25 | 21.77 | Radiologic examination, spine; thoracolumbar, two views | | 72090 | 32.24 | 10.47 | 21.77 | Radiologic examination, spine; scoliosis study, including supine anderect studies | | 72100 | 30.02 | 8.25 | 21.77 | Radiologic examination, spine, lumbosacral; two or three views | | 72110 | 41.26 | 11.58 | 29.68 | Radiologic examination, spine, lumbosacral; minimum of four | | | | | | views | | 72114 | 52.17 | 13.75 | 38.42 | Radiologic examination, spine, lumbosacral; complete, including bendingviews | | 72120 | 37.31 | 8.25 | 29.06 | Radiologic examination, spine, lumbosacral, bending views only, minimumof four views | | 72125 | 234.86 | 43.78 | 191.08 | Computed tomography, cervical spine; without contrast material | | 72126 | 274.57 | 46.00 | 228.57 | Computed tomography, cervical spine; with contrast material | | 72127 | 334.21 | 48.16 | 286.05 | Computed tomography, cervical spine; with contrast | | '' | 2321 | 10.10 | 200.03 | material, followedby contrast material(s) and further sections | | 72128 | 234.86 | 43.78 | 191.08 | Computed tomography, thoracic spine; without contrast material | | 72129 | 274.78 | 46.21 | 228.57 | Computed tomography, thoracic spine; with contrast material | | 72130 | 334.21 | 48.16 | 286.05 | Computed tomography, thoracic spine; without contrast | | 70101 | 224.25 | 40.50 | 101.00 |
material, followedby contrast material(s) and further sections | | 72131 | 234.86 | 43.78 | 191.08 | Computed tomography, lumbar spine; without contrast material | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | 72132 | 274.57 | 46.00 | 228.57 | Computed tomography, lumbar spine; with contrast material | | 72133 | 334.21 | 48.16 | 286.05 | Computed tomography, lumbar spine; without contrast material, followedby contrast material(s) and further sections | | 72141 | 422.76 | 60.59 | 362.17 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, cervical; without contrast material | | 72142 | 507.39 | 72.96 | 434.43 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, cervical; with contrast material(s) | | 72146 | 462.53 | 60.59 | 401.94 | Magnetic resonance (eg, proton) imaging, spinal canal and contents,thoracic; without contrast material | | 72147 | 507.08 | 72.65 | 434.43 | Magnetic resonance (eg, proton) imaging, spinal canal and contents,thoracic; with contrast material(s) | | 72148 | 458.09 | 56.15 | 401.94 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, lumbar; without contrast material | | 72149 | 502.20 | 67.77 | 434.43 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, lumbar; with contrast material(s) | | 72156 | 901.96 | 97.44 | 804.52 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, without contrast material, followed by contrast material(s) and furthersequences; cervical | | 72157 | 901.43 | 96.91 | 804.52 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, without contrast material, followed by contrast material(s) and further sequences; thoracic | | 72158 | 893.98 | 89.46 | 804.52 | Magnetic resonance (eg, proton) imaging, spinal canal and contents, without contrast material, followed by contrast material(s) and furthersequences; lumbar | | 72159 | 466.93 | 71.54 | 395.39 | Magnetic resonance angiography, spinal canal and contents, with orwithout contrast material(s) | | 72170 | 23.27 | 6.61 | 16.66 | Radiologic examination, pelvis; one or two views | | 72190 | 29.75 | 7.98 | 21.77 | Radiologic examination, pelvis; complete, minimum of three views | | 72191 | 452.36 | 68.57 | 383.79 | Computed tomographic angiography, pelvis, without contrast material(s),followed by contrast material(s) and further sections, including imagepost-processing | | 72192 | 232.37 | 41.29 | 191.08 | Computed tomography, pelvis; without contrast material | | 72193 | 264.96 | 43.78 | 221.18 | Computed tomography, pelvis; with contrast material(s) | | 72194 | 320.17 | 46.00 | 274.17 | Computed tomography, pelvis; without contrast material, followed bycontrast material(s) and further sections | | 72195 | 414.47 | 55.30 | 359.17 | Magnetic resonance (eg, proton) imaging, pelvis; without contrastmaterial(s) | | 72196 | 496.09 | 65.51 | 430.58 | Magnetic resonance (eg, proton) imaging, pelvis; with contrastmaterial(s) | | 72197 | 881.52 | 85.34 | 796.18 | Magnetic resonance (eg, proton) imaging, pelvis; without contrastmaterial(s), followed by contrast material(s) and further sequences | | 72198 | 430.16 | 67.99 | 362.17 | Magnetic resonance angiography, pelvis, with or without contrastmaterial(s) | | 72200 | 23.27 | 6.61 | 16.66 | Radiologic examination, sacroiliac joints; less than three views | | 72202 | 27.35 | 7.14 | 20.21 | Radiologic examination, sacroiliac joints; three or more views | | 72220 | 25.26 | 6.61 | 18.65 | Radiologic examination, sacrum and coccyx, minimum of two views | | 72240 | 187.70 | 34.11 | 153.59 | Myelography, cervical, radiological supervision and interpretation | | 72255 | 173.32 | 33.48 | 139.84 | Myelography, thoracic, radiological supervision and interpretation | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | 72265 | 162.46 | 30.73 | 131.73 | Myelography, lumbosacral, radiological supervision and interpretation | | 72270 | 247.20 | 49.76 | 197.44 | Myelography, two or more regions (eg, | | | | | | lumbar/thoracic, cervical/thoracic, lumbar/cervical, | | | | | | lumbar/thoracic/cervical),radiological supervision and | | | | | | interpretation | | 72275 | 97.56 | 27.31 | 70.25 | Epidurography, radiological supervision and interpretation | | 72285 | 314.32 | 43.58 | 270.74 | Diskography, cervical or thoracic, radiological supervision and interpretation | | 72295 | 285.65 | 31.78 | 253.87 | Diskography, lumbar, radiological supervision and interpretation | | 73000 | 22.69 | 6.03 | 16.66 | Radiologic examination; clavicle, complete | | 73010 | 23.27 | 6.61 | 16.66 | Radiologic examination; scapula, complete | | 73020 | 20.86 | 5.76 | 15.10 | Radiologic examination, shoulder; one view | | 73030 | 25.52 | 6.87 | 18.65 | Radiologic examination, shoulder; complete, minimum of two views | | 73040 | 88.52 | 20.41 | 68.11 | Radiologic examination, shoulder, arthrography, radiological supervisionand interpretation | | 73050 | 29.49 | 7.72 | 21.77 | Radiologic examination; acromioclavicular joints, bilateral, with orwithout weighted distraction | | 73060 | 25.26 | 6.61 | 18.65 | Radiologic examination; humerus, minimum of two views | | 73070 | 22.42 | 5.76 | 16.66 | Radiologic examination, elbow; two views | | 73080 | 25.26 | 6.61 | 18.65 | Radiologic examination, elbow; complete, minimum of three views | | 73085 | 89.04 | 20.93 | 68.11 | Radiologic examination, elbow, arthrography, radiological supervisionand interpretation | | 73090 | 22.69 | 6.03 | 16.66 | Radiologic examination; forearm, two views | | 73092 | 21.75 | 6.03 | 15.72 | Radiologic examination; upper extremity, infant, minimum of two views | | 73100 | 21.75 | 6.03 | 15.72 | Radiologic examination, wrist; two views | | 73110 | 23.58 | 6.61 | 16.97 | Radiologic examination, wrist; complete, minimum of three views | | 73115 | 72.07 | 20.62 | 51.45 | Radiologic examination, wrist, arthrography, radiological supervisionand interpretation | | 73120 | 21.75 | 6.03 | 15.72 | Radiologic examination, hand; two views | | 73130 | 23.58 | 6.61 | | Radiologic examination, hand; minimum of three views | | 73140 | 18.46 | 4.92 | 13.54 | Radiologic examination, finger(s), minimum of two views | | 73200 | 201.44 | 41.29 | 160.15 | Computed tomography, upper extremity; without contrast material | | 73201 | 234.86 | 43.78 | 191.08 | Computed tomography, upper extremity; with contrast material(s) | | 73202 | 286.13 | 46.21 | 239.92 | Computed tomography, upper extremity; without contrast material, followed by contrast material(s) and further sections | | 73206 | 418.66 | 68.26 | 350.40 | Computed tomographic angiography, upper extremity, without contrastmaterial(s), followed by contrast material(s) and further sections, including image post-processing | | 73218 | 408.81 | 50.92 | 357.89 | Magnetic resonance (eg, proton) imaging, upper extremity, other thanjoint; without contrast material(s) | | 73219 | 490.94 | 61.43 | 429.51 | Magnetic resonance (eg, proton) imaging, upper extremity, other thanjoint; with contrast material(s) | | 73220 | 875.93 | 81.47 | 794.46 | Magnetic resonance (eg, proton) imaging, upper extremity, other thanjoint; without contrast material(s), followed by | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | | | | | contrast material(s)and further sequences | | 73221 | 408.81 | 50.92 | 357.89 | Magnetic resonance (eg, proton) imaging, any joint of upper extremity; without contrast material(s) | | 73222 | 490.63 | 61.12 | 429.51 | Magnetic resonance (eg, proton) imaging, any joint of upper extremity; with contrast material(s) | | 73223 | 875.93 | 81.47 | 794.46 | Magnetic resonance (eg, proton) imaging, any joint of upper extremity; without contrast material(s), followed by contrast material(s) and further sequences | | 73225 | 425.30 | 69.06 | 356.24 | Magnetic resonance angiography, upper extremity, with or withoutcontrast material(s) | | 73500 | 21.71 | 6.61 | 15.10 | Radiologic examination, hip, unilateral; one view | | 73510 | 26.63 | 7.98 | 18.65 | Radiologic examination, hip, unilateral; complete, minimum of two views | | 73520 | 31.71 | 9.94 | 21.77 | Radiologic examination, hips, bilateral, minimum of two views of eachhip, including anteroposterior view of pelvis | | 73525 | 88.73 | 20.62 | 68.11 | Radiologic examination, hip, arthrography, radiological supervision and interpretation | | 73530 | 27.71 | 11.05 | 16.66 | Radiologic examination, hip, during operative procedure | | 73540 | 26.37 | 7.72 | 18.65 | Radiologic examination, pelvis and hips, infant or child, minimum of twoviews | | 73542 | 89.65 | 21.54 | 68.11 | Radiological examination, sacroiliac joint arthrography, radiologicalsupervision and interpretation | | 73550 | 25.26 | 6.61 | 18.65 | Radiologic examination, femur, two views | | 73560 | 23.27 | 6.61 | 16.66 | Radiologic examination, knee; one or two views | | 73562 | 25.52 | 6.87 | 18.65 | Radiologic examination, knee; three views | | 73564 | 28.46 | 8.25 | 20.21 | Radiologic examination, knee; complete, four or more views | | 73565 | 22.33 | 6.61 | 15.72 | Radiologic examination, knee; both knees, standing, anteroposterior | | 73580 | 105.07 | 20.31 | 84.76 | Radiologic examination, knee, arthrography, radiological supervision and interpretation | | 73590 | 23.27 | 6.61 | 16.66 | Radiologic examination; tibia and fibula, two views | | 73592 | 21.75 |
6.03 | 15.72 | Radiologic examination; lower extremity, infant, minimum of two views | | 73600 | 21.75 | 6.03 | 15.72 | Radiologic examination, ankle; two views | | 73610 | 23.58 | 6.61 | 16.97 | Radiologic examination, ankle; complete, minimum of three views | | 73615 | 88.73 | 20.62 | 68.11 | Radiologic examination, ankle, arthrography, radiological supervisionand interpretation | | 73620 | 21.75 | 6.03 | 15.72 | Radiologic examination, foot; two views | | 73630 | 23.58 | 6.61 | 16.97 | Radiologic examination, foot; complete, minimum of three views | | 73650 | 21.13 | 6.03 | 15.10 | Radiologic examination; calcaneus, minimum of two views | | 73660 | 18.46 | 4.92 | 13.54 | Radiologic examination; toe(s), minimum of two views | | 73700 | 201.44 | 41.29 | 160.15 | Computed tomography, lower extremity; without contrast material | | 73701 | 234.86 | 43.78 | 191.08 | Computed tomography, lower extremity; with contrast material(s) | | 73702 | 285.92 | 46.00 | 239.92 | Computed tomography, lower extremity; without contrast material, followed by contrast material(s) and further sections | | 73706 | 422.20 | 71.80 | 350.40 | Computed tomographic angiography, lower extremity, without contrastmaterial(s), followed by contrast material(s) and further sections, including image post-processing | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | 73718 | 408.81 | 50.92 | 357.89 | Magnetic resonance (eg, proton) imaging, lower extremity other thanjoint; without contrast material(s) | | 73719 | 490.63 | 61.12 | 429.51 | Magnetic resonance (eg, proton) imaging, lower extremity other thanjoint; with contrast material(s) | | 73720 | 875.62 | 81.16 | 794.46 | Magnetic resonance (eg, proton) imaging, lower extremity other thanjoint; without contrast material(s), followed by contrast material(s)and further sequences | | 73721 | 408.81 | 50.92 | 357.89 | Magnetic resonance (eg, proton) imaging, any joint of lower extremity; without contrast material | | 73722 | 490.63 | 61.12 | 429.51 | Magnetic resonance (eg, proton) imaging, any joint of lower extremity; with contrast material(s) | | 73723 | 875.93 | 81.47 | 794.46 | Magnetic resonance (eg, proton) imaging, any joint of lower extremity; without contrast material(s), followed by contrast material(s) and further sequences | | 73725 | 431.01 | 68.84 | 362.17 | Magnetic resonance angiography, lower extremity, with or withoutcontrast material(s) | | 74000 | 23.53 | 6.87 | 16.66 | Radiologic examination, abdomen; single anteroposterior view | | 74010 | 27.48 | 8.83 | 18.65 | Radiologic examination, abdomen; anteroposterior and additional obliqueand cone views | | 74020 | 30.41 | 10.20 | 20.21 | Radiologic examination, abdomen; complete, including decubitus and/orerect views | | 74022 | 35.69 | 11.84 | 23.85 | Radiologic examination, abdomen; complete acute abdomen series, including supine, erect, and/or decubitus views, single view chest | | 74150 | 227.96 | 44.89 | 183.07 | Computed tomography, abdomen; without contrast material | | 74160 | 269.34 | 48.16 | 221.18 | Computed tomography, abdomen; with contrast material(s) | | 74170 | 327.04 | 52.87 | 274.17 | Computed tomography, abdomen; without contrast material, followed bycontrast material(s) and further sections | | 74175 | 455.38 | 71.59 | 383.79 | Computed tomographic angiography, abdomen, without contrast material(s), followed by contrast material(s) and further sections, including imagepost-processing | | 74181 | 414.26 | 55.09 | 359.17 | Magnetic resonance (eg, proton) imaging, abdomen; without contrastmaterial(s) | | 74182 | 496.09 | 65.51 | 430.58 | Magnetic resonance (eg, proton) imaging, abdomen; with contrastmaterial(s) | | 74183 | 881.52 | 85.34 | 796.18 | Magnetic resonance (eg, proton) imaging, abdomen; without contrastmaterial(s), followed by with contrast material(s) and furthersequences | | 74185 | 430.16 | 67.99 | 362.17 | Magnetic resonance angiography, abdomen, with or without contrastmaterial(s) | | 74190 | 60.57 | 18.19 | 42.38 | Peritoneogram (eg, after injection of air or contrast), radiological supervision and interpretation | | 74210 | 52.17 | 13.75 | 38.42 | Radiologic examination; pharynx and/or cervical esophagus | | 74220 | 55.76 | 17.34 | 38.42 | Radiologic examination; esophagus | | 74230 | 62.21 | 19.83 | 42.38 | Swallowing function, with cineradiography/videoradiography | | 74235 | 129.86 | 45.10 | 84.76 | Removal of foreign body(s), esophageal, with use of balloon catheter, radiological supervision and interpretation | | 74240 | 73.45 | 26.17 | 47.28 | Radiologic examination, gastrointestinal tract, upper; with or withoutdelayed films, without KUB | | 74241 | 74.38 | 26.17 | 48.21 | Radiologic examination, gastrointestinal tract, upper; with or withoutdelayed films, with KUB | | 74245 | 111.48 | 34.42 | 77.06 | Radiologic examination, gastrointestinal tract, upper; with smallintestine, includes multiple serial films | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | 74246 | 79.49 | 26.17 | 53.32 | Radiological examination, gastrointestinal tract, upper, air contrast, with specific high density barium, effervescent agent, with or withoutglucagon; with or without delayed films, without KUB | | 74247 | 80.96 | 26.17 | 54.79 | Radiological examination, gastrointestinal tract, upper, air contrast, with specific high density barium, effervescent agent, with or withoutglucagon; with or without delayed films, with KUB | | 74249 | 117.62 | 34.42 | 83.20 | Radiological examination, gastrointestinal tract, upper, air contrast, with specific high density barium, effervescent agent, with or withoutglucagon; with small intestine follow-through | | 74250 | 59.99 | 17.61 | 42.38 | Radiologic examination, small intestine, includes multiple serial films; | | 74251 | 68.55 | 26.17 | 42.38 | Radiologic examination, small intestine, includes multiple serial films;via enteroclysis tube | | 74260 | 66.93 | 18.72 | 48.21 | Duodenography, hypotonic | | 74270 | 81.58 | 26.17 | 55.41 | Radiologic examination, colon; barium enema, with or without KUB | | 74280 | 109.55 | 37.17 | 72.38 | Radiologic examination, colon; air contrast with specific high densitybarium, with or without glucagon | | 74283 | 159.13 | 76.24 | 82.89 | Therapeutic enema, contrast or air, for reduction of intussusception orother intraluminal obstruction (eg, meconium ileus) | | 74290 | 35.69 | 11.84 | 23.85 | Cholecystography, oral contrast; | | 74291 | 21.26 | 7.72 | 13.54 | Cholecystography, oral contrast; additional or repeat examination ormultiple day examination | | 74300 | | 13.75 | | Cholangiography and/or pancreatography; intraoperative, radiological supervision and interpretation | | 74301 | | 7.98 | | Cholangiography and/or pancreatography; additional set intraoperative,radiological supervision and interpretation (List separately inaddition to code for primary procedure) | | 74305 | 41.38 | 15.97 | 25.41 | Cholangiography and/or pancreatography; through existing catheter,radiological supervision and interpretation | | 74320 | 122.36 | 20.41 | 101.95 | Cholangiography, percutaneous, transhepatic, radiological supervisionand interpretation | | 74327 | 83.72 | 26.44 | 57.28 | Postoperative biliary duct calculus removal, percutaneous via T-tubetract, basket, or snare (eg, Burhenne technique), radiologicalsupervision and interpretation | | 74328 | 128.39 | 26.44 | 101.95 | Endoscopic catheterization of the biliary ductal system, radiological supervision and interpretation | | 74329 | 128.39 | 26.44 | 101.95 | Endoscopic catheterization of the pancreatic ductal system, radiological supervision and interpretation | | 74330 | 135.79 | 33.84 | 101.95 | Combined endoscopic catheterization of the biliary and pancreatic ductalsystems, radiological supervision and interpretation | | 74340 | 105.17 | 20.41 | 84.76 | Introduction of long gastrointestinal tube (eg, Miller-Abbott),including multiple fluoroscopies and films, radiological supervisionand interpretation | | 74350 | 130.60 | 28.65 | 101.95 | Percutaneous placement of gastrostomy tube, radiological supervision and interpretation | | 74355 | 113.41 | 28.65 | 84.76 | Percutaneous placement of enteroclysis tube, radiological supervisionand interpretation | | 74360 | 122.88 | 20.93 | 101.95 | Intraluminal dilation of strictures and/or obstructions (eg, | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | | | | | esophagus),radiological supervision and interpretation | | 74363 | 230.75 | 33.31 | 197.44 | Percutaneous transhepatic dilation of biliary duct stricture with orwithout placement of stent, radiological supervision and interpretation | | 74400 | 73.24 | 18.45 | 54.79 | Urography (pyelography), intravenous, with or without KUB, with orwithout tomography | | 74410 | 81.66 | 18.45 | 63.21 | Urography, infusion, drip technique and/or bolus technique; | | 74415 | 87.18 | 18.45 | 68.73 | Urography, infusion, drip technique and/or bolus technique; withnephrotomography | | 74420 | 98.51 | 13.75 | 84.76 | Urography, retrograde, with or without KUB | | 74425 | 56.13 | 13.75 | 42.38 | Urography, antegrade, (pyelostogram, nephrostogram, loopogram),radiological supervision and interpretation | | 74430 | 46.11 | 12.06 | 34.05 | Cystography, minimum of three views, radiological supervision and interpretation | | 74440 | 50.83 | 14.28 | 36.55 |
Vasography, vesiculography, or epididymography, radiological supervisionand interpretation | | 74445 | 79.91 | 43.36 | 36.55 | Corpora cavernosography, radiological supervision and interpretation | | 74450 | 59.92 | 12.64 | 47.28 | Urethrocystography, retrograde, radiological supervision and interpretation | | 74455 | 64.09 | 12.64 | 51.45 | Urethrocystography, voiding, radiological supervision and interpretation | | 74470 | 60.92 | 20.41 | 40.51 | Radiologic examination, renal cyst study, translumbar, contrastvisualization, radiological supervision and interpretation | | 74475 | 152.14 | 20.41 | 131.73 | Introduction of intracatheter or catheter into renal pelvis for drainageand/or injection, percutaneous, radiological supervision and interpretation | | 74480 | 152.14 | 20.41 | 131.73 | Introduction of ureteral catheter or stent into ureter through renalpelvis for drainage and/or injection, percutaneous, radiologicalsupervision and interpretation | | 74485 | 122.26 | 20.31 | 101.95 | Dilation of nephrostomy, ureters, or urethra, radiological supervisionand interpretation | | 74710 | 46.95 | 12.90 | 34.05 | Pelvimetry, with or without placental localization | | 74740 | 56.97 | 14.59 | 42.38 | Hysterosalpingography, radiological supervision and interpretation | | 74742 | 125.06 | 23.11 | 101.95 | Transcervical catheterization of fallopian tube, radiologicalsupervision and interpretation | | 74775 | 70.96 | 23.68 | 47.28 | Perineogram (eg, vaginogram, for sex determination or extent of anomalies) | | 75552 | 422.76 | 60.59 | 362.17 | Cardiac magnetic resonance imaging for morphology; without contrastmaterial | | 75553 | 437.14 | 74.97 | 362.17 | Cardiac magnetic resonance imaging for morphology; with contrastmaterial | | 75554 | 432.31 | 70.14 | 362.17 | Cardiac magnetic resonance imaging for function, with or withoutmorphology; complete study | | 75555 | 429.91 | 67.74 | 362.17 | Cardiac magnetic resonance imaging for function, with or withoutmorphology; limited study | | 75556 | I.C. | I.C. | I.C. | Cardiac magnetic resonance imaging for velocity flow mapping | | 75600 | 426.54 | 19.39 | 407.15 | Aortography, thoracic, without serialography, radiological supervisionand interpretation | | 75605 | 451.02 | 43.87 | 407.15 | Aortography, thoracic, by serialography, radiological supervision and interpretation | | 75625 | 450.61 | 43.46 | 407.15 | Aortography, abdominal, by serialography, radiological | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | | | | | supervision andinterpretation | | 75630 | 493.54 | 68.99 | 424.55 | Aortography, abdominal plus bilateral iliofemoral lower extremity,catheter, by serialography, radiological supervision and interpretation | | 75635 | 595.72 | 90.83 | 504.89 | Computed tomographic angiography, abdominal aorta and bilateraliliofemoral lower extremity runoff, radiological supervision and interpretation, without contrast material(s), followed by contrastmaterial(s) and further sections, including image post-processing | | 75650 | 463.78 | 56.63 | 407.15 | Angiography, cervicocerebral, catheter, including vessel origin,radiological supervision and interpretation | | 75658 | 458.15 | 51.00 | 407.15 | Angiography, brachial, retrograde, radiological supervision and and interpretation | | 75660 | 457.43 | 50.28 | 407.15 | Angiography, external carotid, unilateral, selective, radiological supervision and interpretation | | 75662 | 471.42 | 64.27 | 407.15 | Angiography, external carotid, bilateral, selective, radiological supervision and interpretation | | 75665 | 457.65 | 50.50 | 407.15 | Angiography, carotid, cerebral, unilateral, radiological supervision and interpretation | | 75671 | 470.39 | 63.24 | 407.15 | Angiography, carotid, cerebral, bilateral, radiological supervision and interpretation | | 75676 | 457.65 | 50.50 | 407.15 | Angiography, carotid, cervical, unilateral, radiological supervision and interpretation | | 75680 | 470.39 | 63.24 | 407.15 | Angiography, carotid, cervical, bilateral, radiological supervision and interpretation | | 75685 | 456.90 | 49.75 | 407.15 | Angiography, vertebral, cervical, and/or intracranial, radiological supervision and interpretation | | 75705 | 490.69 | 83.54 | 407.15 | Angiography, spinal, selective, radiological supervision and interpretation | | 75710 | 451.14 | 43.99 | 407.15 | Angiography, extremity, unilateral, radiological supervision and interpretation | | 75716 | 456.90 | 49.75 | 407.15 | Angiography, extremity, bilateral, radiological supervision and and antitrepretation | | 75722 | 451.23 | 44.08 | 407.15 | Angiography, renal, unilateral, selective (including flush aortogram), radiological supervision and interpretation | | 75724 | 465.53 | 58.38 | 407.15 | Angiography, renal, bilateral, selective (including flush aortogram), radiological supervision and interpretation | | 75726 | 450.08 | 42.93 | 407.15 | Angiography, visceral, selective or supraselective, (with or withoutflush aortogram), radiological supervision and interpretation | | 75731 | 450.30 | 43.15 | 407.15 | Angiography, adrenal, unilateral, selective, radiological supervisionand interpretation | | 75733 | 457.00 | 49.85 | 407.15 | Angiography, adrenal, bilateral, selective, radiological supervision and interpretation | | 75736 | 450.61 | 43.46 | 407.15 | Angiography, pelvic, selective or supraselective, radiological supervision and interpretation | | 75741 | 456.69 | 49.54 | 407.15 | Angiography, pulmonary, unilateral, selective, radiological supervisionand interpretation | | 75743 | 469.65 | 62.50 | 407.15 | Angiography, pulmonary, bilateral, selective, radiological supervisionand interpretation | | 75746 | 450.40 | 43.25 | 407.15 | Angiography, pulmonary, by nonselective catheter or venous injection, radiological supervision and interpretation | | 75756 | 452.37 | 45.22 | 407.15 | Angiography, internal mammary, radiological supervision | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | | | | | andinterpretation | | 75774 | 420.90 | 13.75 | 407.15 | Angiography, selective, each additional vessel studied after basicexamination, radiological supervision and interpretation (Listseparately in addition to code for primary procedure) | | 75790 | 113.64 | 69.80 | 43.84 | Angiography, arteriovenous shunt (eg, dialysis patient), radiologicalsupervision and interpretation | | 75801 | 206.51 | 31.46 | 175.05 | Lymphangiography, extremity only, unilateral, radiological supervisionand interpretation | | 75803 | 219.09 | 44.04 | 175.05 | Lymphangiography, extremity only, bilateral, radiological supervisionand interpretation | | 75805 | 228.48 | 31.04 | 197.44 | Lymphangiography, pelvic/abdominal, unilateral, radiological supervisionand interpretation | | 75807 | 241.48 | 44.04 | 197.44 | Lymphangiography, pelvic/abdominal, bilateral, radiological supervisionand interpretation | | 75809 | 43.02 | 17.61 | 25.41 | Shuntogram for investigation of previously placed indwelling nonvascularshunt (eg, LeVeen shunt, ventriculoperitoneal shunt, indwellinginfusion pump), radiological supervision and interpretation | | 75810 | 450.08 | 42.93 | 407.15 | Splenoportography, radiological supervision and interpretation | | 75820 | 57.58 | 26.65 | 30.93 | Venography, extremity, unilateral, radiological supervision and interpretation | | 75822 | 88.08 | 40.18 | 47.90 | Venography, extremity, bilateral, radiological supervision and interpretation | | 75825 | 450.51 | 43.36 | 407.15 | Venography, caval, inferior, with serialography, radiological supervision and interpretation | | 75827 | 450.30 | 43.15 | 407.15 | Venography, caval, superior, with serialography, radiological supervision and interpretation | | 75831 | 450.51 | 43.36 | 407.15 | Venography, renal, unilateral, selective, radiological supervision and interpretation | | 75833 | 463.99 | 56.84 | 407.15 | Venography, renal, bilateral, selective, radiological supervision and interpretation | | 75840 | 450.82 | 43.67 | 407.15 | Venography, adrenal, unilateral, selective, radiological supervision and interpretation | | 75842 | 463.25 | 56.10 | 407.15 | Venography, adrenal, bilateral, selective, radiological supervision and interpretation | | 75860 | 450.71 | 43.56 | 407.15 | Venography, venous sinus (eg, petrosal and inferior sagittal) orjugular, catheter, radiological supervision and interpretation | | 75870 | 450.71 | 43.56 | 407.15 | Venography, superior sagittal sinus, radiological supervision and and interpretation | | 75872 | 451.80 | 44.65 | 407.15 | Venography, epidural, radiological supervision and interpretation | | 75880 | 57.37 | 26.44 | 30.93 | Venography, orbital, radiological supervision and interpretation | | 75885 | 461.61 | 54.46 | 407.15 | Percutaneous transhepatic portography with hemodynamic evaluation, radiological supervision and interpretation | | 75887 | 461.40 | 54.25 | 407.15 | Percutaneous transhepatic portography without hemodynamic evaluation, radiological supervision and interpretation | | 75889 | 450.08 | 42.93 | 407.15 | Hepatic venography, wedged or free, with hemodynamic evaluation, radiological supervision and interpretation | | 75891 | 450.08 | 42.93 | 407.15 | Hepatic venography, wedged or free, without hemodynamic evaluation, radiological supervision and interpretation | | 75893 | 427.77 | 20.62 | 407.15 | Venous sampling through catheter, with or without angiography (eg, forparathyroid hormone, renin), radiological supervision and and interpretation
| | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | 75894 | 830.23 | 49.97 | 780.26 | Transcatheter therapy, embolization, any method, radiological supervision and interpretation | | 75896 | 729.01 | 50.38 | 678.63 | Transcatheter therapy, infusion, any method (eg, thrombolysis other thancoronary), radiological supervision and interpretation | | 75898 | 96.81 | 62.76 | 34.05 | Angiography through existing catheter for follow-up study fortranscatheter therapy, embolization or infusion | | 75900 | 696.89 | 18.67 | 678.22 | Exchange of a previously placed arterial catheter during thrombolytictherapy with contrast monitoring, radiological supervision and interpretation | | 75901 | 77.10 | 18.45 | 58.65 | Mechanical removal of pericatheter obstructive material (eg, fibrinsheath) from central venous device via separate venous access,radiologic supervision and interpretation | | 75902 | 73.51 | 14.86 | 58.65 | Mechanical removal of intraluminal (intracatheter) obstructive material from central venous device through device lumen, radiologic supervisionand interpretation | | 75940 | 427.98 | 20.83 | 407.15 | Percutaneous placement of IVC filter, radiological supervision and and interpretation | | 75945 | 163.31 | 15.86 | 147.45 | Intravascular ultrasound (non-coronary vessel), radiological supervisionand interpretation; initial vessel | | 75946 | 90.33 | 16.08 | 74.25 | Intravascular ultrasound (non-coronary vessel), radiological supervisionand interpretation; each additional non-coronary vessel (Listseparately in addition to code for primary procedure) | | 75952 | | 175.32 | | Endovascular repair of infrarenal abdominal aortic aneurysm ordissection, radiological supervision and interpretation | | 75953 | | 52.99 | | Placement of proximal or distal extension prosthesis for
endovascularrepair of infrarenal aortic or iliac artery aneurysm,
pseudoaneurysm,or dissection, radiological supervision and
interpretation | | 75954 | | 87.39 | | Endovascular repair of iliac artery aneurysm, pseudoaneurysm, arteriovenous malformation, or trauma, radiological supervision and interpretation | | 75960 | 513.11 | 31.61 | 481.50 | Transcatheter introduction of intravascular stent(s), (except coronary,carotid, and vertebral vessel), percutaneous and/or open, radiologicalsupervision and interpretation, each vessel | | 75961 | 500.31 | 160.84 | 339.47 | Transcatheter retrieval, percutaneous, of intravascular foreign body(eg, fractured venous or arterial catheter), radiological supervisionand interpretation | | 75962 | 529.83 | 20.83 | 509.00 | Transluminal balloon angioplasty, peripheral artery, radiological supervision and interpretation | | 75964 | 285.01 | 13.96 | 271.05 | Transluminal balloon angioplasty, each additional peripheral artery,radiological supervision and interpretation (List separately inaddition to code for primary procedure) | | 75966 | 559.69 | 50.69 | 509.00 | Transluminal balloon angioplasty, renal or other visceral artery,radiological supervision and interpretation | | 75968 | 285.11 | 14.06 | 271.05 | Transluminal balloon angioplasty, each additional visceral artery,radiological supervision and interpretation (List separately inaddition to code for primary procedure) | | 75970 | 404.67 | 31.67 | 373.00 | Transcatheter biopsy, radiological supervision and interpretation | | 75978 | 529.62 | 20.62 | 509.00 | Transluminal balloon angioplasty, venous (eg, subclavian stenosis),radiological supervision and interpretation | | 75980 | 229.30 | 54.25 | 175.05 | Percutaneous transhepatic biliary drainage with contrast monitoring, radiological supervision and interpretation | | 75982 | 251.69 | 54.25 | 197.44 | Percutaneous placement of drainage catheter for combined | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | | | | | internal and external biliary drainage or of a drainage stent for internal biliary drainage in patients with an inoperable mechanical biliary obstruction, radiological supervision and interpretation | | 75984 | 90.18 | 26.97 | 63.21 | Change of percutaneous tube or drainage catheter with contrastmonitoring (eg, gastrointestinal system, genitourinary system, abscess), radiological supervision and interpretation | | 75989 | 146.84 | 44.89 | 101.95 | Radiological guidance (ie, fluoroscopy, ultrasound, or computedtomography), for percutaneous drainage (eg, abscess, specimencollection), with placement of catheter, radiological supervision and interpretation | | 75992 | 529.93 | 20.93 | 509.00 | Transluminal atherectomy, peripheral artery, radiological supervisionand interpretation | | 75993 | 285.11 | 14.06 | 271.05 | Transluminal atherectomy, each additional peripheral artery,radiological supervision and interpretation (List separately inaddition to code for primary procedure) | | 75994 | 559.69 | 50.69 | 509.00 | Transluminal atherectomy, renal, radiological supervision and and interpretation | | 75995 | 559.58 | 50.58 | 509.00 | Transluminal atherectomy, visceral, radiological supervision and interpretation | | 75996 | 284.80 | 13.75 | 271.05 | Transluminal atherectomy, each additional visceral artery, radiological supervision and interpretation (List separately in addition to code forprimary procedure) | | 75998 | 57.40 | 14.38 | 43.02 | Fluoroscopic guidance for central venous access device placement,replacement (catheter only or complete), or removal (includesfluoroscopic guidance for vascular access and catheter manipulation,any necessary contrast injections through access site or catheter withrelated venography radiologic supervision and interpretation, andradiographic documentation of final catheter position) (List separatelyin addition to code for primary procedure) | | 76000 | 48.68 | 6.30 | 42.38 | Fluoroscopy (separate procedure), up to one hour physician time, otherthan 71023 or 71034 (eg, cardiac fluoroscopy) | | 76001 | 110.51 | 25.75 | 84.76 | Fluoroscopy, physician time more than one hour, assisting anon-
radiologic physician (eg, nephrostolithotomy, ERCP,
bronchoscopy,transbronchial biopsy) | | 76003 | 62.69 | 20.31 | 42.38 | Fluoroscopic guidance for needle placement (eg, biopsy, aspiration, injection, localization device) | | 76005 | 63.87 | 21.49 | 42.38 | Fluoroscopic guidance and localization of needle or catheter tip forspine or paraspinous diagnostic or therapeutic injection procedures(epidural, transforaminal epidural, subarachnoid, paravertebral facetjoint, paravertebral facet joint nerve or sacroiliac joint), including neurolytic agent destruction | | 76006 | | 17.80 | | Manual application of stress performed by physician for jointradiography, including contralateral joint if indicated | | 76010 | 23.53 | 6.87 | 16.66 | Radiologic examination from nose to rectum for foreign body, singleview, child | | 76012 | | 51.65 | | Radiological supervision and interpretation, percutaneousvertebroplasty, per vertebral body; under fluoroscopic guidance | | 76013 | | 53.39 | | Radiological supervision and interpretation, percutaneousvertebroplasty, per vertebral body; under CT guidance | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | 76020 | 23.80 | 7.14 | 16.66 | Bone age studies | | 76040 | 35.61 | 10.20 | 25.41 | Bone length studies (orthoroentgenogram, scanogram) | | 76061 | 49.57 | 17.08 | 32.49 | Radiologic examination, osseous survey; limited (eg, for metastases) | | 76062 | 67.06 | 20.41 | 46.65 | Radiologic examination, osseous survey; complete (axial and appendicularskeleton) | | 76065 | 50.29 | 26.44 | 23.85 | Radiologic examination, osseous survey, infant | | 76066 | 47.72 | 11.79 | 35.93 | Joint survey, single view, two or more joints (specify) | | 76070 | 104.85 | 9.36 | 95.49 | Computed tomography, bone mineral density study, one or more sites; axial skeleton (eg, hips, pelvis, spine) | | 76071 | 101.39 | 8.25 | 93.14 | Computed tomography, bone mineral density study, one or more sites; appendicular skeleton (peripheral) (eg, radius, wrist, heel) | | 76075 | 111.39 | 11.31 | 100.08 | Dual energy x-ray absorptiometry (DXA), bone density study, one or moresites; axial skeleton (eg, hips, pelvis, spine) | | 76076 | 33.04 | 8.56 | 24.48 | Dual energy x-ray absorptiometry (DXA), bone density study, one or moresites; appendicular skeleton (peripheral) (eg, radius, wrist, heel) | | 76077 | 31.09 | 6.61 | 24.48 | Dual energy x-ray absorptiometry (DXA), bone density study, one or moresites; vertebral fracture assessment | | 76078 | 32.20 | 7.72 | 24.48 | Radiographic absorptiometry (eg, photodensitometry, radiogrammetry), oneor more sites | | 76080 | 54.46 | 20.41 | 34.05 | Radiologic examination, abscess, fistula or sinus tract study,radiological supervision and interpretation | | 76082 | 15.75 | 2.43 | 13.32 | Computer aided detection (computer algorithm analysis of digital imagedata for lesion detection) with further physician review forinterpretation, with or without digitization of film
radiographicimages; diagnostic mammography (List separately in addition to code forprimary procedure) | | 76083 | 15.75 | 2.43 | 13.32 | Computer aided detection (computer algorithm analysis of digital imagedata for lesion detection) with further physician review forinterpretation, with or without digitization of film radiographicimages; screening mammography (List separately in addition to code forprimary procedure) | | 76086 | 98.51 | 13.75 | 84.76 | Mammary ductogram or galactogram, single duct, radiological supervisionand interpretation | | 76088 | 135.37 | 17.08 | 118.29 | Mammary ductogram or galactogram, multiple ducts, radiological supervision and interpretation | | 76090 | 60.49 | 26.44 | 34.05 | Mammography; unilateral | | 76091 | 75.11 | 32.73 | 42.38 | Mammography; bilateral | | 76092 | 88.21 | 35.16 | 53.05 | Screening mammography, bilateral (two view film study of each breast) | | 76093 | 630.99 | 61.39 | 569.60 | Magnetic resonance imaging, breast, without and/or with contrastmaterial(s); unilateral | | 76094 | 834.14 | 61.39 | 772.75 | Magnetic resonance imaging, breast, without and/or with contrastmaterial(s); bilateral | | 76095 | 291.82 | 60.44 | 231.38 | Stereotactic localization guidance for breast biopsy or needle placement(eg, for wire localization or for injection), each lesion, radiologicalsupervision and interpretation | | 76096 | 63.53 | 21.15 | 42.38 | Mammographic guidance for needle placement, breast (eg, for wirelocalization or for injection), each lesion, radiological supervisionand interpretation | | 76098 | 19.57 | 6.03 | 13.54 | Radiological examination, surgical specimen | | 76100 | 62.51 | 22.00 | 40.51 | Radiologic examination, single plane body section (eg, | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | | | | | tomography),other than with urography | | 76101 | 68.03 | 22.00 | 46.03 | Radiologic examination, complex motion (ie, hypercycloidal) body section(eg, mastoid polytomography), other than with urography; unilateral | | 76102 | 78.35 | 22.00 | 56.35 | Radiologic examination, complex motion (ie, hypercycloidal) body section(eg, mastoid polytomography), other than with urography; bilateral | | 76120 | 48.64 | 14.59 | 34.05 | Cineradiography/videoradiography, except where specifically included | | 76125 | 35.61 | 10.20 | 25.41 | Cineradiography/videoradiography to complement routine examination (Listseparately in addition to code for primary procedure) | | 76140 | I.C. | I.C. | I.C. | Consultation on x-ray examination made elsewhere, written report | | 76150 | I.C. | I.C. | I.C. | Xeroradiography | | 76350 | I.C. | I.C. | I.C. | Subtraction in conjunction with contrast studies | | 76355 | 312.73 | 45.95 | 266.78 | Computed tomography guidance for stereotactic localization | | 76360 | 310.56 | 43.78 | 266.78 | Computed tomography guidance for needle placement (eg, biopsy,aspiration, injection, localization device), radiological supervisionand interpretation | | 76362 | 439.78 | 150.74 | 289.04 | Computed tomography guidance for, and monitoring of, visceral tissueablation | | 76370 | 127.69 | 32.20 | 95.49 | Computed tomography guidance for placement of radiation therapy fields | | 76375 | 120.36 | 6.03 | 114.33 | Coronal, sagittal, multiplanar, oblique, 3-dimensional and/orholographic reconstruction of computed tomography, magnetic resonanceimaging, or other tomographic modality | | 76380 | 149.98 | 36.90 | 113.08 | Computed tomography, limited or localized follow-up study | | 76390 | 409.64 | 53.40 | 356.24 | Magnetic resonance spectroscopy | | 76393 | 418.74 | 57.42 | 361.32 | Magnetic resonance guidance for needle placement (eg, for biopsy, needleaspiration, injection, or placement of localization device)radiological supervision and interpretation | | 76394 | 543.89 | 160.96 | 382.93 | Magnetic resonance guidance for, and monitoring of, visceral tissueablation | | 76400 | 422.45 | 60.28 | 362.17 | Magnetic resonance (eg, proton) imaging, bone marrow blood supply | | 76496 | I.C. | I.C. | I.C. | Unlisted fluoroscopic procedure (eg, diagnostic, interventional) | | 76497 | I.C. | I.C. | I.C. | Unlisted computed tomography procedure (eg, diagnostic, interventional) | | 76498 | I.C. | I.C. | I.C. | Unlisted magnetic resonance procedure (eg, diagnostic, interventional) | | 76499 | I.C. | I.C. | I.C. | Unlisted diagnostic radiographic procedure | | 76506 | 71.34 | 25.31 | 46.03 | Echoencephalography, B-scan and/or real time with image documentation(gray scale) (for determination of ventricular size, delineation ofcerebral contents and detection of fluid masses or other intracranialabnormalities), including A-mode encephalography as secondary componentwhere indicated | | 76510 | 132.61 | 63.08 | 69.53 | Ophthalmic ultrasound, diagnostic; B-scan and quantitative A-scanperformed during the same patient encounter | | 76511 | 102.97 | 38.12 | 64.85 | Ophthalmic ultrasound, diagnostic; quantitative A-scan only | | 76512 | 97.16 | 38.53 | 58.63 | Ophthalmic ultrasound, diagnostic; B-scan (with or without superimposednon-quantitative A-scan) | | 76513 | 76.61 | 27.03 | 49.58 | Ophthalmic ultrasound, diagnostic; anterior segment | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | | | | | ultrasound,immersion (water bath) B-scan or high resolution biomicroscopy | | 76514 | 9.00 | 7.23 | 1.77 | Ophthalmic ultrasound, diagnostic; corneal pachymetry, unilateral orbilateral (determination of corneal thickness) | | 76516 | 61.63 | 22.06 | 39.57 | Ophthalmic biometry by ultrasound echography, A-scan; | | 76519 | 64.44 | 22.06 | 42.38 | Ophthalmic biometry by ultrasound echography, A-scan; with intraocularlens power calculation | | 76529 | 60.06 | 23.08 | 36.98 | Ophthalmic ultrasonic foreign body localization | | 76536 | 67.18 | 21.15 | 46.03 | Ultrasound, soft tissues of head and neck (eg, thyroid, parathyroid,parotid), B-scan and/or real time with image documentation | | 76604 | 63.05 | 20.67 | 42.38 | Ultrasound, chest, B-scan (includes mediastinum) and/or real time withimage documentation | | 76645 | 54.46 | 20.41 | 34.05 | Ultrasound, breast(s) (unilateral or bilateral), B-scan and/or real timewith image documentation | | 76700 | 94.66 | 30.82 | 63.84 | Ultrasound, abdominal, B-scan and/or real time with image documentation;complete | | 76705 | 68.29 | 22.26 | 46.03 | Ultrasound, abdominal, B-scan and/or real time with image documentation; limited (eg, single organ, quadrant, follow-up) | | 76770 | 91.65 | 27.81 | 63.84 | Ultrasound, retroperitoneal (eg, renal, aorta, nodes), B-scan and/orreal time with image documentation; complete | | 76775 | 68.03 | 22.00 | 46.03 | Ultrasound, retroperitoneal (eg, renal, aorta, nodes), B-scan and/orreal time with image documentation; limited | | 76778 | 91.65 | 27.81 | 63.84 | Ultrasound, transplanted kidney, B-scan and/or real time with imagedocumentation, with or without duplex Doppler study | | 76800 | 87.76 | 41.73 | 46.03 | Ultrasound, spinal canal and contents | | 76801 | 105.90 | 37.79 | 68.11 | Ultrasound, pregnant uterus, real time with image documentation, fetaland maternal evaluation, first trimester (14 weeks 0 days),transabdominal approach; single or first gestation | | 76802 | 67.32 | 31.98 | 35.34 | Ultrasound, pregnant uterus, real time with image documentation, fetaland maternal evaluation, first trimester (14 weeks 0 days),transabdominal approach; each additional gestation (List separately inaddition to code for primary procedure) | | 76805 | 105.90 | 37.79 | 68.11 | Ultrasound, pregnant uterus, real time with image documentation, fetaland maternal evaluation, after first trimester (or = 14 weeks 0 days),transabdominal approach; single or first gestation | | 76810 | 75.01 | 37.53 | 37.48 | Ultrasound, pregnant uterus, real time with image documentation, fetaland maternal evaluation, after first trimester (or = 14 weeks 0 days),transabdominal approach; each additional gestation (List separately inaddition to code for primary procedure) | | 76811 | 193.98 | 74.61 | 119.37 | Ultrasound, pregnant uterus, real time with image documentation, fetaland maternal evaluation plus detailed fetal anatomic examination,transabdominal approach; single or first gestation | | 76812 | 111.20 | 69.65 | 41.55 | Ultrasound, pregnant uterus, real time with image documentation, fetaland maternal evaluation plus detailed fetal anatomic examination,transabdominal approach; each additional gestation (List separately inaddition to code for primary procedure) | | 76815 | 71.14 | 25.11 | 46.03 | Ultrasound, pregnant uterus, real time with image | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | | | | | documentation, limited(eg, fetal heart beat, placental location, fetal position and/orqualitative amniotic fluid volume), one or more fetuses | | 76816 | 69.38 | 33.45 | 35.93 | Ultrasound, pregnant uterus, real time with image documentation, follow-up (eg, re-evaluation of fetal size by measuring standard growthparameters and amniotic fluid volume,
re-evaluation of organ system(s)suspected or confirmed to be abnormal on a previous scan), transabdominal approach, per fetus | | 76817 | 77.42 | 28.70 | 48.72 | Ultrasound, pregnant uterus, real time with image documentation,transvaginal | | 76818 | 93.55 | 41.16 | 52.39 | Fetal biophysical profile; with non-stress testing | | 76819 | 82.25 | 29.86 | 52.39 | Fetal biophysical profile; without non-stress testing | | 76820 | 72.69 | 19.87 | 52.82 | Doppler velocimetry, fetal; umbilical artery | | 76821 | 80.50 | 27.68 | 52.82 | Doppler velocimetry, fetal; middle cerebral artery | | 76825 | 128.47 | 64.63 | 63.84 | Echocardiography, fetal, cardiovascular system, real time with imagedocumentation (2D), with or without M-mode recording; | | 76826 | 54.99 | 31.76 | 23.23 | Echocardiography, fetal, cardiovascular system, real time with imagedocumentation (2D), with or without M-mode recording; follow-up orrepeat study | | 76827 | 78.87 | 22.62 | 56.25 | Doppler echocardiography, fetal, pulsed wave and/or continuous wave withspectral display; complete | | 76828 | 58.75 | 22.40 | 36.35 | Doppler echocardiography, fetal, pulsed wave and/or continuous wave withspectral display; follow-up or repeat study | | 76830 | 75.75 | 26.17 | 49.58 | Ultrasound, transvaginal | | 76831 | 77.17 | 27.59 | 49.58 | Saline infusion sonohysterography (SIS), including color flow Doppler,when performed | | 76856 | 75.75 | 26.17 | 49.58 | Ultrasound, pelvic (nonobstetric), B-scan and/or real time with imagedocumentation; complete | | 76857 | 68.93 | 14.28 | 54.65 | Ultrasound, pelvic (nonobstetric), B-scan and/or real time with imagedocumentation; limited or follow-up (eg, for follicles) | | 76870 | 73.80 | 24.22 | 49.58 | Ultrasound, scrotum and contents | | 76872 | 91.25 | 26.07 | 65.18 | Ultrasound, transrectal; | | 76873 | 127.71 | 58.75 | 68.96 | Ultrasound, transrectal; prostate volume study for brachytherapytreatment planning (separate procedure) | | 76880 | 68.29 | 22.26 | 46.03 | Ultrasound, extremity, non-vascular, B-scan and/or real time with imagedocumentation | | 76885 | 77.39 | 27.81 | 49.58 | Ultrasound, infant hips, real time with imaging documentation; dynamic(requiring physician manipulation) | | 76886 | 69.40 | 23.37 | 46.03 | Ultrasound, infant hips, real time with imaging documentation; limited,static (not requiring physician manipulation) | | 76930 | 75.63 | 26.05 | 49.58 | Ultrasonic guidance for pericardiocentesis, imaging supervision and and interpretation | | 76932 | 75.63 | 26.05 | 49.58 | Ultrasonic guidance for endomyocardial biopsy, imaging supervision and interpretation | | 76936 | 279.88 | 76.30 | 203.58 | Ultrasound guided compression repair of arterial pseudoaneurysm orarteriovenous fistulae (includes diagnostic ultrasound evaluation, compression of lesion and imaging) | | 76937 | 25.74 | 11.74 | 14.00 | Ultrasound guidance for vascular access requiring ultrasound evaluation of potential access sites, documentation of selected vessel patency, concurrent realtime ultrasound visualization of vascular needle entry, with permanent recording and reporting (List separately in addition tocode for primary procedure) | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | 76940 | 133.33 | 79.68 | 53.65 | Ultrasound guidance for, and monitoring of, visceral tissue ablation | | 76941 | 101.26 | 51.80 | 49.46 | Ultrasonic guidance for intrauterine fetal transfusion or cordocentesis,imaging supervision and interpretation | | 76942 | 115.17 | 25.33 | 89.84 | Ultrasonic guidance for needle placement (eg, biopsy, aspiration,injection, localization device), imaging supervision and interpretation | | 76945 | 75.00 | 25.54 | 49.46 | Ultrasonic guidance for chorionic villus sampling, imaging supervisionand interpretation | | 76946 | 64.48 | 14.90 | 49.58 | Ultrasonic guidance for amniocentesis, imaging supervision and and interpretation | | 76948 | 64.17 | 14.59 | 49.58 | Ultrasonic guidance for aspiration of ova, imaging supervision andinterpretation | | 76950 | 64.38 | 22.00 | 42.38 | Ultrasonic guidance for placement of radiation therapy fields | | 76965 | 230.81 | 50.77 | 180.04 | Ultrasonic guidance for interstitial radioelement application | | 76970 | 49.17 | 15.12 | 34.05 | Ultrasound study follow-up (specify) | | 76975 | 80.71 | 31.13 | 49.58 | Gastrointestinal endoscopic ultrasound, supervision and interpretation | | 76977 | 28.83 | 2.17 | 26.66 | Ultrasound bone density measurement and interpretation, peripheralsite(s), any method | | 76986 | 131.72 | 46.96 | 84.76 | Ultrasonic guidance, intraoperative | | 76999 | I.C. | I.C. | I.C. | Unlisted ultrasound procedure (eg, diagnostic, interventional) | | 77261 | | 54.38 | | Therapeutic radiology treatment planning; simple | | 77262 | | 81.87 | | Therapeutic radiology treatment planning; intermediate | | 77263 | | 121.57 | | Therapeutic radiology treatment planning; complex | | 77280 | 138.49 | 26.34 | 112.15 | Therapeutic radiology simulation-aided field setting; simple | | 77285 | 219.86 | 39.60 | 180.26 | Therapeutic radiology simulation-aided field setting; intermediate | | 77290 | 269.46 | 58.80 | 210.66 | Therapeutic radiology simulation-aided field setting; complex | | 77295 | 1075.32 | 171.97 | 903.35 | Therapeutic radiology simulation-aided field setting; three-dimensional | | 77299 | I.C. | I.C. | I.C. | Unlisted procedure, therapeutic radiology clinical treatment planning | | 77300 | 66.69 | 23.37 | 43.32 | Basic radiation dosimetry calculation, central axis depth dosecalculation, TDF, NSD, gap calculation, off axis factor, tissueinhomogeneity factors, calculation of non-ionizing radiation surfaceand depth dose, as required during course of treatment, only whenprescribed by the treating physician | | 77301 | 1204.28 | 300.93 | 903.35 | Intensity modulated radiotherapy plan, including dose-volume histogramsfor target and critical structure partial tolerance specifications | | 77305 | 87.05 | 26.65 | 60.40 | Teletherapy, isodose plan (whether hand or computer calculated); simple(one or two parallel opposed unmodified ports directed to a single area of interest) | | 77310 | 115.10 | 39.60 | 75.50 | Teletherapy, isodose plan (whether hand or computer calculated);intermediate (three or more treatment ports directed to a single areaof interest) | | 77315 | 144.81 | 58.80 | 86.01 | Teletherapy, isodose plan (whether hand or computer calculated); complex(mantle or inverted Y, tangential ports, the use of wedges,compensators, complex blocking, rotational beam, or special beamconsiderations) | | 77321 | 166.28 | 35.70 | 130.58 | Special teletherapy port plan, particles, hemibody, total body | | 77326 | 111.60 | 35.16 | 76.44 | Brachytherapy isodose plan; simple (calculation made from | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | | | | | single plane, one to four sources/ribbon application, remote afterloadingbrachytherapy, 1 to 8 sources) | | 77327 | 164.34 | 52.19 | 112.15 | Brachytherapy isodose plan; intermediate (multiplane dosagecalculations, application involving 5 to 10 sources/ribbons, remoteafterloading brachytherapy, 9 to 12 sources) | | 77328 | 238.99 | 78.84 | 160.15 | Brachytherapy isodose plan; complex (multiplane isodose plan, volumeimplant calculations, over 10 sources/ribbons used, special spatialreconstruction, remote afterloading brachytherapy, over 12 sources) | | 77331 | 48.76 | 32.73 | 16.03 | Special dosimetry (eg, TLD, microdosimetry) (specify), only whenprescribed by the treating physician | | 77332 | 63.63 | 20.31 | 43.32 | Treatment devices, design and construction; simple (simple block, simplebolus) | | 77333 | 92.96 | 31.62 | 61.34 | Treatment devices, design and construction; intermediate (multipleblocks, stents, bite blocks, special bolus) | | 77334 | 151.81 | 46.74 | 105.07 | Treatment devices, design and construction; complex (irregular blocks, special shields, compensators, wedges, molds or casts) | | 77336 | I.C. | I.C. | I.C. | Continuing medical physics consultation, including assessment oftreatment parameters, quality assurance of dose delivery, and review ofpatient treatment documentation in support of the radiation oncologist, reported per week of therapy | | 77370 | I.C. | I.C. | I.C. | Special medical radiation physics consultation | | 77399 | I.C. | I.C. | I.C. | Unlisted procedure, medical radiation physics, dosimetry and treatmentdevices, and special services | | 77401 | I.C. | I.C. | I.C. | Radiation treatment delivery, superficial and/or ortho voltage | | 77402 | I.C. | I.C. | I.C. | Radiation treatment delivery, single treatment area, single port orparallel opposed ports, simple blocks or no blocks; up to 5 MeV | | 77403 | I.C. | I.C. | I.C. | Radiation treatment delivery, single treatment area, single port orparallel opposed ports, simple blocks or no blocks; 6-10 MeV | | 77404 | I.C. | I.C. | I.C. | Radiation treatment delivery, single treatment area, single port orparallel opposed ports, simple blocks or no blocks; 11-19 MeV | | 77406 | I.C. | I.C. | I.C. | Radiation treatment delivery, single treatment area, single port orparallel opposed ports, simple blocks or no blocks; 20 MeV or greater | | 77407 | I.C. | I.C. | I.C. | Radiation treatment delivery, two separate treatment areas, three ormore ports on a single treatment area, use of multiple blocks; up to 5MeV | | 77408 | I.C. | I.C. |
I.C. | Radiation treatment delivery, two separate treatment areas, three ormore ports on a single treatment area, use of multiple blocks; 6-10 MeV | | 77409 | I.C. | I.C. | I.C. | Radiation treatment delivery, two separate treatment areas, three ormore ports on a single treatment area, use of multiple blocks; 11-19MeV | | 77411 | I.C. | I.C. | I.C. | Radiation treatment delivery, two separate treatment areas, three ormore ports on a single treatment area, use of multiple blocks; 20 MeVor greater | | 77412 | I.C. | I.C. | I.C. | Radiation treatment delivery, three or more separate treatment areas, custom blocking, tangential ports, wedges, rotational beam, compensators, special particle beam (eg, electron or neutrons); up to 5MeV | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | 77413 | I.C. | I.C. | I.C. | Radiation treatment delivery, three or more separate treatment areas, custom blocking, tangential ports, wedges, rotational beam, compensators, special particle beam (eg, electron or neutrons); 6-10MeV | | 77414 | I.C. | I.C. | I.C. | Radiation treatment delivery, three or more separate treatment areas, custom blocking, tangential ports, wedges, rotational beam, compensators, special particle beam (eg, electron or neutrons); 11-19MeV | | 77416 | I.C. | I.C. | I.C. | Radiation treatment delivery, three or more separate treatment areas, custom blocking, tangential ports, wedges, rotational beam, compensators, special particle beam (eg, electron or neutrons); 20 MeVor greater | | 77417 | I.C. | I.C. | I.C. | Therapeutic radiology port film(s) | | 77418 | I.C. | I.C. | I.C. | Intensity modulated treatment delivery, single or multiple fields/arcs,via narrow spatially and temporally modulated beams, binary, dynamicMLC, per treatment session | | 77427 | | 124.74 | | Radiation treatment management, five treatments | | 77431 | | 71.28 | | Radiation therapy management with complete course of therapy consisting of one or two fractions only | | 77432 | | 309.90 | | Stereotactic radiation treatment management of cerebral lesion(s)(complete course of treatment consisting of one session) | | 77470 | 439.45 | 78.84 | 360.61 | Special treatment procedure (eg, total body irradiation, hemibodyradiation, per oral, endocavitary or intraoperative cone irradiation) | | 77499 | I.C. | I.C. | I.C. | Unlisted procedure, therapeutic radiology treatment management | | 77520 | I.C. | I.C. | I.C. | Proton treatment delivery; simple, without compensation | | 77522 | I.C. | I.C. | I.C. | Proton treatment delivery; simple, with compensation | | 77523 | I.C. | I.C. | I.C. | Proton treatment delivery; intermediate | | 77525 | I.C. | I.C. | I.C. | Proton treatment delivery; complex | | 77600 | 157.41 | 58.80 | 98.61 | Hyperthermia, externally generated; superficial (ie, heating to a depth of 4 cm or less) | | 77605 | 211.02 | 79.60 | 131.42 | Hyperthermia, externally generated; deep (ie, heating to depths greaterthan 4 cm) | | 77610 | 157.72 | 59.11 | 98.61 | Hyperthermia generated by interstitial probe(s); 5 or fewer interstitial applicators | | 77615 | 209.95 | 78.53 | 131.42 | Hyperthermia generated by interstitial probe(s); more than 5interstitial applicators | | 77620 | 160.60 | 61.99 | 98.61 | Hyperthermia generated by intracavitary probe(s) | | 77750 | 227.98 | 184.97 | 43.01 | Infusion or instillation of radioelement solution (includes three monthsfollow-up care) | | 77761 | 220.16 | 139.14 | 81.02 | Intracavitary radiation source application; simple | | 77762 | 332.11 | 215.38 | 116.73 | Intracavitary radiation source application; intermediate | | 77763 | 467.83 | 322.78 | 145.05 | Intracavitary radiation source application; complex | | 77776 | 233.33 | 162.51 | 70.82 | Interstitial radiation source application; simple | | 77777 | 418.11 | 281.39 | 136.72 | Interstitial radiation source application; intermediate | | 77778 | 586.54 | 420.66 | 165.88 | Interstitial radiation source application; complex | | 77781 | 718.63 | 62.40 | 656.23 | Remote afterloading high intensity brachytherapy; 1-4 source positionsor catheters | | 77782 | 750.20 | 93.97 | 656.23 | Remote afterloading high intensity brachytherapy; 5-8 source | | 77702 | 706.26 | 140.12 | 656.00 | positions or catheters | | 77783 | 796.36 | 140.13 | 656.23 | Remote afterloading high intensity brachytherapy; 9-12 source | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | | | | | positionsor catheters | | 77784 | 867.22 | 210.99 | 656.23 | Remote afterloading high intensity brachytherapy; over 12 sourcepositions or catheters | | 77789 | 56.87 | 42.40 | 14.47 | Surface application of radiation source | | 77790 | 55.63 | 39.60 | 16.03 | Supervision, handling, loading of radiation source | | 77799 | I.C. | I.C. | I.C. | Unlisted procedure, clinical brachytherapy | | 78000 | 38.70 | 7.14 | 31.56 | Thyroid uptake; single determination | | 78001 | 52.32 | 9.94 | 42.38 | Thyroid uptake; multiple determinations | | 78003 | 43.98 | 12.42 | 31.56 | Thyroid uptake; stimulation, suppression or discharge (not including initial uptake studies) | | 78006 | 95.51 | 18.45 | 77.06 | Thyroid imaging, with uptake; single determination | | 78007 | 102.23 | 19.03 | 83.20 | Thyroid imaging, with uptake; multiple determinations | | 78010 | 74.02 | 14.86 | 59.16 | Thyroid imaging; with uptake, multiple determinations Thyroid imaging; only | | 78010 | 95.08 | 17.08 | 78.00 | Thyroid imaging, only Thyroid imaging; with vascular flow | | 78015 | 108.84 | 25.64 | 83.20 | Thyroid arcinoma metastases imaging; limited area (eg, neck and chestonly) | | 78016 | 143.86 | 31.40 | 112.46 | Thyroid carcinoma metastases imaging; with additional studies (eg,urinary recovery) | | 78018 | 208.45 | 33.09 | 175.36 | Thyroid carcinoma metastases imaging; whole body | | 78020 | 66.82 | 22.94 | 43.88 | Thyroid carcinoma metastases uptake (List separately in | | | | | | addition to codefor primary procedure) | | 78070 | 167.02 | 31.40 | 135.62 | Parathyroid imaging | | 78075 | 203.80 | 28.44 | 175.36 | Adrenal imaging, cortex and/or medulla | | 78099 | I.C. | I.C. | I.C. | Unlisted endocrine procedure, diagnostic nuclear medicine | | 78102 | 87.22 | 20.98 | 66.24 | Bone marrow imaging; limited area | | 78103 | 131.27 | 28.70 | 102.57 | Bone marrow imaging; multiple areas | | 78104 | 162.07 | 30.34 | 131.73 | Bone marrow imaging; whole body | | 78110 | 38.38 | 7.45 | 30.93 | Plasma volume, radiopharmaceutical volume-dilution technique (separateprocedure); single sampling | | 78111 | 91.76 | 8.56 | 83.20 | Plasma volume, radiopharmaceutical volume-dilution technique (separateprocedure); multiple samplings | | 78120 | 65.18 | 8.83 | 56.35 | Red cell volume determination (separate procedure); single sampling | | 78121 | 105.98 | 12.16 | 93.82 | Red cell volume determination (separate procedure); multiple samplings | | 78122 | 166.09 | 17.39 | 148.70 | Whole blood volume determination, including separate measurement ofplasma volume and red cell volume (radiopharmaceutical volume-dilutiontechnique) | | 78130 | 115.36 | 23.42 | 91.94 | Red cell survival study; | | 78135 | 181.87 | 24.53 | 157.34 | Red cell survival study; differential organ/tissue kinetics, (eg,splenic and/or hepatic sequestration) | | 78140 | 150.26 | 23.11 | 127.15 | Labeled red cell sequestration, differential organ/tissue, (eg, splenicand/or hepatic) | | 78160 | 131.67 | 13.38 | 118.29 | Plasma radioiron disappearance (turnover) rate | | 78162 | 121.83 | 18.32 | 103.51 | Radioiron oral absorption | | 78170 | 187.41 | 15.70 | 171.71 | Radioiron red cell utilization | | 78172 | 19.83 | 19.83 | | Chelatable iron for estimation of total body iron | | 78185 | 91.87 | 15.43 | 76.44 | Spleen imaging only, with or without vascular flow | | 78190 | 227.50 | 42.87 | 184.63 | Kinetics, study of platelet survival, with or without differentialorgan/tissue localization | | 78191 | 260.10 | 23.11 | 236.99 | Platelet survival study | | 78195 | 177.72 | 45.99 | 131.73 | Lymphatics and lymph nodes imaging | | Code | Global
Fee | PC Fee | TC Fee | Description | |----------|---------------|--------|--------|--| | 78199 | I.C. | I.C. | I.C. | Unlisted hematopoietic, reticuloendothelial and lymphatic | | | | | | procedure, diagnostic nuclear medicine | | 78201 | 93.25 | 16.81 | 76.44 | Liver imaging; static only | | 78202 | 112.18 | 19.30 | 92.88 | Liver imaging; with vascular flow | | 78205 | 218.09 | 27.01 | 191.08 | Liver imaging (SPECT); | | 78206 | 223.48 | 36.68 | 186.80 | Liver imaging (SPECT); with vascular flow | | 78215 | 113.20 | 18.45 | 94.75 | Liver and spleen imaging; static only | | 78216 | 133.98 | 21.52 | 112.46 | Liver and spleen imaging; with vascular flow | | 78220 | 138.61 | 18.45 | 120.16 | Liver function study with hepatobiliary agents, with serial | | | | | | images | | 78223 | 150.22 | 31.93 | 118.29 | Hepatobiliary ductal system imaging, including gallbladder, with orwithout pharmacologic intervention, with or without | | | | | | quantitativemeasurement of gallbladder function | | 78230 | 87.90 | 17.08 | 70.82 | Salivary gland imaging; | | 78231 | 122.44 | 19.87 | 102.57 | Salivary gland imaging; with serial images | | 78232 | 132.25 | 17.92 | 114.33 | Salivary gland function study | | 78258 | 121.00 | 28.12 | 92.88 | Esophageal motility | | 78261 | 159.15 | 26.48 | 132.67 | Gastric mucosa imaging | | 78262 | 163.25 | 25.90 | 137.35 | Gastroesophageal reflux study | | 78264 |
163.10 | 29.50 | 133.60 | Gastric emptying study | | 78267 | I.C. | I.C. | I.C. | Urea breath test, C-14 (isotopic); acquisition for analysis | | 78268 | I.C. | I.C. | I.C. | Urea breath test, C-14 (isotopic); analysis | | 78270 | 58.23 | 7.72 | 50.51 | Vitamin B-12 absorption study (eg, Schilling test); without | | 70270 | 36.23 | 7.72 | 30.31 | intrinsic factor | | 78271 | 61.04 | 7.72 | 53.32 | Vitamin B-12 absorption study (eg, Schilling test); with | | 70271 | 01.01 | 7.72 | 33.32 | intrinsic factor | | 78272 | 85.39 | 10.20 | 75.19 | Vitamin B-12 absorption studies combined, with and without | | , 02,72 | 35.53 | 10.20 | , 0.15 | intrinsic factor | | 78278 | 194.82 | 37.48 | 157.34 | Acute gastrointestinal blood loss imaging | | 78282 | 14.59 | 14.59 | | Gastrointestinal protein loss | | 78290 | 124.51 | 25.90 | 98.61 | Intestine imaging (eg, ectopic gastric mucosa, Meckel's | | , 02 > 0 | 12 1 | 20.50 | 70.01 | localization, volvulus) | | 78291 | 132.54 | 33.62 | 98.92 | Peritoneal-venous shunt patency test (eg, for LeVeen, Denver | | | | | | shunt) | | 78299 | I.C. | I.C. | I.C. | Unlisted gastrointestinal procedure, diagnostic nuclear medicine | | 78300 | 104.08 | 23.68 | 80.40 | Bone and/or joint imaging; limited area | | 78305 | 149.96 | 31.67 | 118.29 | Bone and/or joint imaging; multiple areas | | 78306 | 170.75 | 32.78 | 137.97 | Bone and/or joint imaging; whole body | | 78315 | 193.12 | 38.59 | 154.53 | Bone and/or joint imaging; three phase study | | 78320 | 230.83 | 39.75 | 191.08 | Bone and/or joint imaging; tomographic (SPECT) | | 78350 | 32.73 | 8.25 | 24.48 | Bone density (bone mineral content) study, one or more sites; | | | | | | singlephoton absorptiometry | | 78351 | I.C. | I.C. | I.C. | Bone density (bone mineral content) study, one or more sites; | | | | | | dualphoton absorptiometry, one or more sites | | 78399 | I.C. | I.C. | I.C. | Unlisted musculoskeletal procedure, diagnostic nuclear medicine | | 78414 | | 17.39 | | Determination of central c-v hemodynamics (non-imaging) (eg, | | '0.11 | | 17.57 | | ejectionfraction with probe technique) with or without | | | | | | pharmacologicintervention or exercise, single or multiple | | | | | | determinations | | 78428 | 103.44 | 30.44 | 73.00 | Cardiac shunt detection | | 78445 | 79.16 | 18.76 | 60.40 | Non-cardiac vascular flow imaging (ie, angiography, | | | | 2 | | | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|--| | | | | | venography) | | 78455 | 156.57 | 27.86 | 128.71 | Venous thrombosis study (eg, radioactive fibrinogen) | | 78456 | 168.48 | 38.06 | 130.42 | Acute venous thrombosis imaging, peptide | | 78457 | 115.46 | 29.45 | 86.01 | Venous thrombosis imaging, venogram; unilateral | | 78458 | 164.74 | 34.78 | 129.96 | Venous thrombosis imaging, venogram; bilateral | | 78459 | | 58.75 | | Myocardial imaging, positron emission tomography (PET), metabolicevaluation | | 78460 | 109.22 | 32.78 | 76.44 | Myocardial perfusion imaging; (planar) single study, at rest or stress(exercise and/or pharmacologic), with or without quantification | | 78461 | 199.86 | 47.20 | 152.66 | Myocardial perfusion imaging; multiple studies, (planar) at rest and/orstress (exercise and/or pharmacologic), and redistribution and/or restinjection, with or without quantification | | 78464 | 270.27 | 41.70 | 228.57 | Myocardial perfusion imaging; tomographic (SPECT), single study(including attenuation correction when performed), at rest or stress(exercise and/or pharmacologic), with or without quantification | | 78465 | 437.57 | 56.34 | 381.23 | Myocardial perfusion imaging; tomographic (SPECT), multiple studies(including attenuation correction when performed), at rest and/orstress (exercise and/or pharmacologic) and redistribution and/or restinjection, with or without quantification | | 78466 | 111.24 | 26.48 | 84.76 | Myocardial imaging, infarct avid, planar; qualitative or quantitative | | 78468 | 148.63 | 30.34 | 118.29 | Myocardial imaging, infarct avid, planar; with ejection fraction byfirst pass technique | | 78469 | 203.69 | 34.78 | 168.91 | Myocardial imaging, infarct avid, planar; tomographic SPECT with orwithout quantification | | 78472 | 215.91 | 37.53 | 178.38 | Cardiac blood pool imaging, gated equilibrium; planar, single study atrest or stress (exercise and/or pharmacologic), wall motion study plusejection fraction, with or without additional quantitative processing | | 78473 | 323.07 | 56.29 | 266.78 | Cardiac blood pool imaging, gated equilibrium; multiple studies, wallmotion study plus ejection fraction, at rest and stress (exerciseand/or pharmacologic), with or without additional quantification | | 78478 | 74.92 | 24.09 | 50.83 | Myocardial perfusion study with wall motion, qualitative or quantitativestudy (List separately in addition to code for primary procedure) | | 78480 | 74.61 | 23.78 | 50.83 | Myocardial perfusion study with ejection fraction (List separately inaddition to code for primary procedure) | | 78481 | 207.06 | 38.15 | 168.91 | Cardiac blood pool imaging, (planar), first pass technique; singlestudy, at rest or with stress (exercise and/or pharmacologic), wallmotion study plus ejection fraction, with or without quantification | | 78483 | 311.40 | 57.01 | 254.39 | Cardiac blood pool imaging, (planar), first pass technique; multiplestudies, at rest and with stress (exercise and/ or pharmacologic), wallmotion study plus ejection fraction, with or without quantification | | 78491 | | 59.59 | | Myocardial imaging, positron emission tomography (PET), perfusion; single study at rest or stress | | 78492 | | 74.32 | | Myocardial imaging, positron emission tomography (PET), perfusion;multiple studies at rest and/or stress | | 78494 | 272.89 | 45.82 | 227.07 | Cardiac blood pool imaging, gated equilibrium, SPECT, at rest, | | Code | Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|--------|---| | | | | | wallmotion study plus ejection fraction, with or without quantitative processing | | 78496 | 246.41 | 19.34 | 227.07 | Cardiac blood pool imaging, gated equilibrium, single study, at rest, with right ventricular ejection fraction by first pass technique (Listseparately in addition to code for primary procedure) | | 78499 | I.C. | I.C. | I.C. | Unlisted cardiovascular procedure, diagnostic nuclear medicine | | 78580 | 139.02 | 28.12 | 110.90 | Pulmonary perfusion imaging, particulate | | 78584 | 140.99 | 37.48 | 103.51 | Pulmonary perfusion imaging, particulate, with ventilation; singlebreath | | 78585 | 223.73 | 41.29 | 182.44 | Pulmonary perfusion imaging, particulate, with ventilation; rebreathingand washout, with or without single breath | | 78586 | 98.95 | 15.12 | 83.83 | Pulmonary ventilation imaging, aerosol; single projection | | 78587 | 109.14 | 18.76 | 90.38 | Pulmonary ventilation imaging, aerosol; multiple projections (eg,anterior, posterior, lateral views) | | 78588 | 145.01 | 41.29 | 103.72 | Pulmonary perfusion imaging, particulate, with ventilation imaging, aerosol, one or multiple projections | | 78591 | 107.06 | 15.12 | 91.94 | Pulmonary ventilation imaging, gaseous, single breath, single projection | | 78593 | 129.97 | 18.45 | 111.52 | Pulmonary ventilation imaging, gaseous, with rebreathing and washoutwith or without single breath; single projection | | 78594 | 180.91 | 20.14 | 160.77 | Pulmonary ventilation imaging, gaseous, with rebreathing and washoutwith or without single breath; multiple projections (eg, anterior, posterior, lateral views) | | 78596 | 276.52 | 47.95 | 228.57 | Pulmonary quantitative differential function (ventilation/perfusion)study | | 78599 | I.C. | I.C. | I.C. | Unlisted respiratory procedure, diagnostic nuclear medicine | | 78600 | 109.69 | 16.81 | 92.88 | Brain imaging, limited procedure; static | | 78601 | 129.26 | 19.30 | 109.96 | Brain imaging, limited procedure; with vascular flow | | 78605 | 130.10 | 20.14 | 109.96 | Brain imaging, complete study; static | | 78606 | 149.49 | 24.22 | 125.27 | Brain imaging, complete study; with vascular flow | | 78607 | 259.11 | 47.20 | 211.91 | Brain imaging, complete study; tomographic (SPECT) | | 78608 | I.C. | I.C. | I.C. | Brain imaging, positron emission tomography (PET); metabolic evaluation | | 78609 | I.C. | I.C. | I.C. | Brain imaging, positron emission tomography (PET); perfusion evaluation | | 78610 | 63.07 | 11.62 | 51.45 | Brain imaging, vascular flow only | | 78615 | 140.93 | 16.28 | 124.65 | Cerebral vascular flow | | 78630 | 188.97 | 25.90 | 163.07 | Cerebrospinal fluid flow, imaging (not including introduction ofmaterial); cisternography | | 78635 | 106.10 | 23.83 | 82.27 | Cerebrospinal fluid flow, imaging (not including introduction ofmaterial); ventriculography | | 78645 | 132.42 | 21.52 | 110.90 | Cerebrospinal fluid flow, imaging (not including introduction ofmaterial); shunt evaluation | | 78647 | 225.54 | 34.46 | 191.08 | Cerebrospinal fluid flow, imaging (not including introduction ofmaterial); tomographic (SPECT) | | 78650 | 173.37 | 23.42 | 149.95 | Cerebrospinal fluid leakage detection and localization | | 78660 | 88.87 | 20.14 | 68.73 | Radiopharmaceutical dacryocystography | | 78699 | I.C. | I.C. | I.C. | Unlisted nervous system procedure, diagnostic nuclear medicine | | 78700 | 115.69 | 17.08 | 98.61 | Kidney imaging; static only | | 78701 | 133.41 | 18.45 | 114.96 | Kidney imaging; with vascular flow | | 78704 | 155.89 | 28.12 | 127.77 | Kidney imaging; with function study (ie, imaging renogram) | | Code |
Global
Fee | PC Fee | TC Fee | Description | |-------|---------------|--------|---------|---| | 78707 | 180.80 | 36.37 | 144.43 | Kidney imaging with vascular flow and function; single study withoutpharmacological intervention | | 78708 | 190.47 | 46.04 | 144.43 | Kidney imaging with vascular flow and function; single study, withpharmacological intervention (eg, angiotensin converting enzymeinhibitor and/or diuretic) | | 78709 | 197.88 | 53.45 | 144.43 | Kidney imaging with vascular flow and function; multiple studies, withand without pharmacological intervention (eg, angiotensin convertingenzyme inhibitor and/or diuretic) | | 78710 | 216.14 | 25.06 | 191.08 | Kidney imaging, tomographic (SPECT) | | 78715 | 63.07 | 11.62 | 51.45 | Kidney vascular flow only | | 78725 | 72.50 | 14.59 | 57.91 | Kidney function study, non-imaging radioisotopic study | | 78730 | 61.03 | 13.75 | 47.28 | Urinary bladder residual study | | 78740 | 90.46 | 21.73 | 68.73 | Ureteral reflux study (radiopharmaceutical voiding cystogram) | | 78760 | 111.70 | 25.06 | 86.64 | Testicular imaging; | | 78761 | 130.52 | 27.01 | 103.51 | Testicular imaging; with vascular flow | | 78799 | I.C. | I.C. | I.C. | Unlisted genitourinary procedure, diagnostic nuclear medicine | | 78800 | 135.23 | 25.27 | 109.96 | Radiopharmaceutical localization of tumor or distribution ofradiopharmaceutical agent(s); limited area | | 78801 | 166.92 | 30.51 | 136.41 | Radiopharmaceutical localization of tumor or distribution ofradiopharmaceutical agent(s); multiple areas | | 78802 | 211.79 | 32.78 | 179.01 | Radiopharmaceutical localization of tumor or distribution ofradiopharmaceutical agent(s); whole body, single day imaging | | 78803 | 253.83 | 41.92 | 211.91 | Radiopharmaceutical localization of tumor or distribution ofradiopharmaceutical agent(s); tomographic (SPECT) | | 78804 | 392.45 | 40.86 | 351.59 | Radiopharmaceutical localization of tumor or distribution ofradiopharmaceutical agent(s); whole body, requiring two or more daysimaging | | 78805 | 137.82 | 27.86 | 109.96 | Radiopharmaceutical localization of inflammatory process; limited area | | 78806 | 240.95 | 32.78 | 208.17 | Radiopharmaceutical localization of inflammatory process; whole body | | 78807 | 253.92 | 42.01 | 211.91 | Radiopharmaceutical localization of inflammatory process; tomographic(SPECT) | | 78811 | 1072.70 | 43.31 | 1029.39 | Tumor imaging, positron emission tomography (PET); limited area (eg,chest, head/neck) | | 78812 | 1151.70 | 53.68 | 1098.02 | Tumor imaging, positron emission tomography (PET); skull base tomid-thigh | | 78813 | 1222.19 | 55.54 | 1166.65 | Tumor imaging, positron emission tomography (PET); whole body | | 78814 | 1090.25 | 60.86 | 1029.39 | Tumor imaging, positron emission tomography (PET) with concurrentlyacquired computed tomography (CT) for attenuation correction andanatomical localization; limited area (eg, chest, head/neck) | | 78815 | 1165.26 | 67.24 | 1098.02 | Tumor imaging, positron emission tomography (PET) with concurrentlyacquired computed tomography (CT) for attenuation correction andanatomical localization; skull base to mid-thigh | | 78816 | 1235.49 | 68.84 | 1166.65 | Tumor imaging, positron emission tomography (PET) with concurrentlyacquired computed tomography (CT) for attenuation correction andanatomical localization; whole body | | 78890 | 44.34 | 2.17 | 42.17 | Generation of automated data: interactive process involving nuclearphysician and/or allied health professional personnel; simplemanipulations and interpretation, not to exceed 30 | | Code | Global | PC Fee | TC Fee | Description | |-------|--------|--------|--------|--| | | Fee | | | | | | | | | minutes | | 78891 | 88.67 | 4.12 | 84.55 | Generation of automated data: interactive process involving | | | | | | nuclearphysician and/or allied health professional personnel; | | | | | | complexmanipulations and interpretation, exceeding 30 minutes | | 78999 | I.C. | I.C. | I.C. | Unlisted miscellaneous procedure, diagnostic nuclear medicine | | 79005 | 153.06 | 68.30 | 84.76 | Radiopharmaceutical therapy, by oral administration | | 79101 | 159.50 | 74.74 | 84.76 | Radiopharmaceutical therapy, by intravenous administration | | 79200 | 161.14 | 76.38 | 84.76 | Radiopharmaceutical therapy, by intracavitary administration | | 79300 | | 62.81 | | Radiopharmaceutical therapy, by interstitial radioactive | | | | | | colloidadministration | | 79403 | 226.01 | 89.75 | 136.26 | Radiopharmaceutical therapy, radiolabeled monoclonal antibody | | | | | | byintravenous infusion | | 79440 | 161.86 | 77.10 | 84.76 | Radiopharmaceutical therapy, by intra-articular administration | | 79445 | 177.17 | 91.98 | 85.19 | Radiopharmaceutical therapy, by intra-arterial | | | | | | particulateadministration | | 79999 | I.C. | I.C. | I.C. | Radiopharmaceutical therapy, unlisted procedure | | Code | Global Fee | Description | |-------|------------|--| | A4641 | I.C. | Supply of radiopharmaceutical diagnostic imaging agent, not otherwise classified | | A9500 | | Supply of radiopharmaceutical diagnostic imaging agent, technetium Tc 99m sestamibi, per dose | | A9502 | | Supply of radiopharmaceutical diagnostic imaging agent, technetium Tc 99m tetrofosmin, per unit per dose | | A9503 | | Supply of radiopharmaceutical diagnostic imaging agent, technetium Tc 99m medronate, up to 30 millicurie | | A9505 | | Supply of radiopharmaceutical diagnostic imaging agent, thallous chloride Tl-201, per mllicurie | | R0070 | | Transportation of portable x-ray equipment and personnel to home or nursing home, per trip to facility or location, one patient seen | #### 18.05: Severability The provisions of 114.3 CMR 18.00 are hereby declared to be severable and if any such provisions or the application of such provisions to any person or circumstances shall be held to be invalid or unconstitutional, such invalidity shall not be construed to affect the validity or constitutionality of any remaining provisions to eligible providers or circumstances other than those held invalid. #### REGULATORY AUTHORITY 114.3 CMR 18.00: M.G.L. c. 118G.